
REVISIÓN - ADAPTACIÓN DEL PLAN GENERAL DE ORDENACIÓN URBANÍSTICA DEL MUNICIPIO DE BENAHAVÍS
LIBRO I MEMORIA DE INFORMACIÓNVOLUMEN II

AYUNTAMIENTO DE BENAHAVÍS

Turismo8y8Planificación8Co
sta8del8Sol8S.L.U.8CIF8B-93

.308.153
TEXTO REFUNDIDO DEL PGOU APROBADO DEFINITIVAMENTEDE MANERA PARCIAL POR LA CTOTU EL 14 DE NOVIEMBRE DE 2018

REVISIÓN-ADAPTACIÓN DEL PLAN GENERAL DE ORDENACIÓN URBANÍSTICA DE BENAHAVÍS TEXTO REFUNDIDO EQUIPO REDACTOR EQUIPO REDACTOR DE LA REVISIÓN TURISMO Y PLANIFICACIÓN COSTA DEL SOL SLU ARQUITECTO DIRECTOR ANTONIO M. FERNÁNDEZ BORDÉS ARQUITECTO COLABORADOR FRANCISCO DE ASÍS PANCHÓN MARTOS GEÓGRAFOS LAURA CALVO DELGADO ECONOMISTAS JOSÉ MANUEL GARCÍA MESA LOURDES NAVARRETE OTERO DELINEANTES GABRIEL MONTAÑEZ CABELLO MAQUETACIÓN TURISMO Y PLANIFICACIÓN SLU COLABORADORES PUNTUALES ANA GUIRADO JAIME. ECONOMISTA OFICINA MUNICIPAL DE LA REVISIÓN AYUNTAMIENTO DE BENAHAVÍS COORDINADOR DEL PGOU JAVIER SAINZ GUTIÉRREZ ARQUITECTO TÉCNICO MUNICIPAL FRANCISCO RAMOS GARCÍA SECRETARIO GENERAL JUAN CARLOS CALVO ROJAS ARQUITECTO TÉCNICO SERGIO PURROY IRAIZOZ ASESORES JURÍDICOS SUSANA HARAUETE GONZÁLEZ INFORMÁTICO FRANCISCO CARIDAD DE LOS RÍOS EQUIPO DE COLABORADORES EXTERNOS TALLER DE INVESTIGACIONES ARQUEOLÓGICAS, S.L. FERRÁNDIZ 48. G.I.A. S.L. CARMEN CARVAJAL GUTIÉRREZ. GEÓGRAFA U.M.A. ENRIQUE NAVARRO JURADO. GEÓGRAFO U.M.A. JOSÉ ACOSTA MUÑOZ. INGENIERO DE CAMINOS, CANALES Y PUERTOS. OFITECMA MARBELLA S.L.

REVISIÓN – ADAPTACIÓN DEL PLAN GENERAL DE ORDENACIÓN URBANÍSTICA DEL MUNICIPIO DE BENAHAVÍS TEXTO REFUNDIDO INDICE GENERAL LIBRO I. MEMORIA DE INFORMACIÓN VOLUMEN I. CONSIDERACIONES JURÍDICAS SOBRE LA ADAPTACIÓN A LA L.O.U.A. ESTUDIOS SOBRE EL MEDIO FÍSICO- MEDIO BIÓTICO. VOLUMEN II. ESTUDIO SOCIOECONÓMICO. ANÁLISIS DE VIABILIDAD DE LAS ACTUACIONES URBANÍSTICAS. NIVEL DE CUMPLIMIENTO DEL PLANEAMIENTO VIGENTE. INCIDENCIA DEL PLAN ESPECIAL DE PROTECCIÓN DEL MEDIO FÍSICO. LIBRO II. MEMORIA DE ORDENACIÓN. LIBRO III. NORMAS URBANÍSTICAS GENERALES Y DE PROTECCIÓN. LIBRO IV. MEMORIA DE SOSTENIBILIDAD ECONÓMICA. LIBRO V. ESTUDIO AMBIENTAL ESTRATÉGICO LIBRO VI. DOCUMENTACIÓN GRÁFICA. LIBRO VII. CATÁLOGO DE BIENES Y ESPACIOS PROTEGIDOS DEL PATRIMONIO HISTÓRICO. LIBRO VIII. DOCUMENTO DE TRAMITACIÓN DEL PLAN. ANEXOS ANEXO I. FICHAS DE ÁMBITO DE PLANEAMIENTO ESPECÍFICO. ANEXO II. ORDENANZAS MUNICIPALES DE URBANIZACIÓN Y EDIFICACIÓN. ANEXO III. INFORME ARQUEOLÓGICO. ANEXO IV. ANÁLISIS DE RIESGO AMBIENTAL. ANEXO V. ESTUDIOS PREVIOS DE DOTACIÓN DE INFRAESTRUCTURAS DE ÁMBITO TERRITORIAL. ANÁLISIS DE COSTES. ESTUDIO HIDROLÓGICO-HIDRÁULICO Y DOCUMENTACIÓN COMPLEMENTARIA. VOLUMEN I. MEMORIA. VOLUMEN II. PLANOS. ANEXO VI. ESTUDIO DE POBLACIÓN REAL. PROYECCIONES DEMOGRÁFICAS. ANEXO VII. PLAN MUNICIPAL DE VIVIENDA Y SUELO. ANEXO VIII. ESTUDIO DE VEGETACIÓN NATURAL.

REVISIÓN-ADAPTACIÓN PLAN GENERAL DE ORDENACIÓN URBANÍSTICA DEL MUNICIPIO DE BENAHAVÍS
LIBROSLIBRO I. VOLUMEN IIMEMORIA DE INFORMACIÓN

1
REVISIÓN-ADAPTACIÓN DEL PLAN GENERAL DE BENAHAVÍS. 2018

LIBRO I. INFORMACIÓN SECTORIAL. ANÁLISIS TERRITORIALES Y URBANOS. PARTE II.

ÍNDICE

ÍNDICE 1
I. ESTUDIO SOCIOECONÓMICO. ... 3
1. INFORME EJECUTIVO CONCLUSIONES BENAHAVÍS. .. 4
2. ANTECEDENTES. ... 10
3. VARIABLES ANALIZADAS. .. 10
4. VARIABLES FÍSICO TERRITORIALES. .. 14
5. VARIABLES POBLACIONALES. .. 17
6. VARIABLES SOCIALES. .. 23
7. VARIABLES LABORABLES. .. 29
9. VARIABLES TURÍSTICAS. ... 38
10. OTROS INDICADORES. .. 40
II. ANÁLISIS DE VIABILIDAD DE LAS ACTUACIONES URBANÍSTICAS. 45
1. CUADRO RESUMEN DE SUPERFICIES. ... 136
2. CUADRO RESUMEN DE PRECIOS DE MERCADO... 137
3. CUADRO RESUMEN DE MÁRGENES. ... 139
5. SUELO URBANO SIN DESARROLLAR. .. 156
6. SUELO URBANIZABLE PROGRAMADO. ... 159
III. ANÁLISIS Y NIVEL DE CUMPLIMIENTO DEL PLANEAMIENTO VIGENTE 189
1.- ANTECEDENTES. .. 190
2.- JUSTIFICACIÓN DE LA OPORTUNIDAD Y NECESIDAD DE LA REVISIÓN. 190
3.- OBJETO DE LA REVISIÓN-ADAPTACIÓN A LA LOUA. .. 192
4.- VÍAS PECUARIAS. .. 193
5.- SISTEMAS GENERALES. ... 193
6.- ANÁLISIS Y NIVEL DE CUMPLIMIENTO DEL PLANEAMIENTO VIGENTE. 196
6.1. INTRODUCCIÓN: .. 196
6.2. ANÁLISIS DE LA EJECUCIÓN TERRITORIAL DEL PLANEAMIENTO: 196

6.2.1.- Suelos Sujetos al Régimen de Urbano con Aplicación Directa de
Ordenanza En Casco Urbano. .. 197

-UNIDAD DE EJECUCIÓN EL BANCAL U.E.1 197
-UNIDAD DE EJECUCIÓN LA CORONILLA ALTA U.E.2 198
-UNIDAD DE EJECUCIÓN LA CORONILLA BAJA U.E.3 200
-UNIDAD DE EJECUCIÓN CERCADO DEL REGIDOR U.E.4 201
-UNIDAD DE EJECUCIÓN U.E.5 ... 202
-UNIDAD DE EJECUCIÓN LA TORRE DE LA LEONERA U.E.6 203
-UNIDAD DE EJECUCIÓN CAMINO DEL CEMENTERIO U.E.7 204
-UNIDAD DE EJECUCIÓN U.E.8 ... 205
-UNIDAD DE EJECUCIÓN LA PACHECA ALTA U.E.9 206
-UNIDAD DE EJECUCIÓN U.E.10 ... 207
-LA TORRE DE LA LEONERA ... 209
-UNIDAD DE EJECUCIÓN LA PACHECA – Anexa a la Pacheca Alta 209

6.2.2.- Unidades de Ejecución en Suelo Urbano en el Exterior del Casco
Urbano Principal. ... 211

Fichas Resumen Del Análisis Cuantitativo De Las Unidades De Ejecución
En Suelo Urbano Exterior al casco Urbano .. 212

6.2.3.- Sectores de Suelo Urbanizable en el Exterior del Casco Urbano
Principal.. 215

Ficha Resumen de los Sectores de Suelo Urbanizable Sectorizado en
Suelos Exteriores al Casco Urbano .. 216

2
REVISIÓN-ADAPTACIÓN DEL PLAN GENERAL DE BENAHAVÍS. 2018

LIBRO I. INFORMACIÓN SECTORIAL. ANÁLISIS TERRITORIALES Y URBANOS. PARTE II.

6.2.4.- Ámbitos de Suelo Urbanizable No Sectorizado en el Exterior del
Casco Urbano Principal. .. 220

Ficha Resumen de los Sectores de Suelo Urbanizable No Sectorizado en
Suelos Exteriores al Casco Urbano .. 221

6.3.- RESUMEN DEL ESTUDIO ANALÍTICO DEL NIVEL DE CUMPLIMIENTO DEL PLAN GENERAL DE
ORDENACIÓN VIGENTE: .. 224

6.3.1-. Introducción: .. 224
6.3.2-. Suelo Urbano No Consolidado. .. 224

6.3.2.1-. Antecedentes .. 224
6.3.2.2-. Estudio Analítico del PGOU vigente 224
6.3.2.3-. Problemática Urbanística actual ... 226

6.3.3-. Sectores de Suelo Urbanizable Programado (Sectorizado en LOUA).228
6.3.4-. Sectores de Suelo Urbanizable No sectorizado 230
6.3.5.- Conclusiones del Estudio Analítico del Nivel de Cumplimiento del
P.G.O.U. ... 231
6.3.6.- Problemática Urbanística Actual ... 231

7.- INCIDENCIAS DEL PLAN DE ORDENACIÓN DEL TERRITORIO ANDALUZ –POTA- EN LA
REVISIÓN DEL PLAN GENERAL DE BENAHAVÍS. ... 234
7.1.- INCIDENCIAS DEL PLAN DE ORDENACIÓN DEL TERRITORIO ANDALUZ EN LA REVISIÓN DEL
PLAN GENERAL DE ORDENACIÓN DE BENAHAVÍS ... 234

3
REVISIÓN-ADAPTACIÓN DEL PLAN GENERAL DE BENAHAVÍS. 2018

LIBRO I. INFORMACIÓN SECTORIAL. ANÁLISIS TERRITORIALES Y URBANOS. PARTE II.

I. ESTUDIO SOCIOECONÓMICO.

4
REVISIÓN-ADAPTACIÓN DEL PLAN GENERAL DE BENAHAVÍS. 2018

LIBRO I. INFORMACIÓN SECTORIAL. ANÁLISIS TERRITORIALES Y URBANOS. PARTE II.

1. INFORME EJECUTIVO CONCLUSIONES BENAHAVÍS.

Benahavís, situada en la zona Occidental de la provincia, cuenta con una
extensión de 145 km2, lo que representa el 18,08% de la superficie de la
Comarca y 1,98% de la extensión Provincial. Mantiene una temperatura media
de 17 grados.

Benahavís 145 17
Benalmádena 27 18
Casares 163 17
Estepona 137 17
Fuengirola 10 18
Manilva 35 17
Marbella 117 18
Mijas 148 17
Torremolinos 20 18

INDICADORES FÍSICO TERRITORIALES

EXTENSIÓN SUPERF. 2001 (KM2) TEMPERATURA MEDIA

A 1 de enero de 2003, el municipio de Benahavís contaba con una población de
2.401 habitantes censados, aglutinando así al 0,64% del total de la población de
la comarca.

La distribución poblacional según el sexo denota que la población masculina es
superior a la femenina, (50,36% frente a un 49,64%). En términos de
crecimiento por sexo, podemos observar como las personas de género masculino
en Benahavís han aumentado a un ritmo ligeramente superior (1,20%) al que lo
ha hecho el femenino (1,17%), siendo el ritmo de crecimiento promedio de
1,19% con respecto al año 1981.

Benahavís 79 150
Benalmádena 22 200
Casares 107 387
Estepona 83 18
Fuengirola 27 6
Manilva 95 128
Marbella 58 27
Mijas 31 428
Torremolinos 13 49

INDICADORES FÍSICO TERRITORIALES

DISTANCIA CAPI.PROV. 1996 (KMS.) ALTITUD 1999 (METROS)

5
REVISIÓN-ADAPTACIÓN DEL PLAN GENERAL DE BENAHAVÍS. 2018

LIBRO I. INFORMACIÓN SECTORIAL. ANÁLISIS TERRITORIALES Y URBANOS. PARTE II.

VARIACION DE LA POBLACION CENSADA 2001-91 / 91-81

14 %

57%

3 %

2 3 %

3 1%

38%

23%

2 4 %

3 2 %

33%

5%

22% 25%

4%

0%

10%

20%

30%

40%

50%

60%

70%

Variación 2001-91 Variación 1991-1981

Los movimientos naturales de la población, natalidad y mortalidad, siguen las
tendencias actuales, es decir, descenso del número de nacimientos, aumento de
la esperanza de vida y envejecimiento de la población. Todas estas
circunstancias repercuten en el crecimiento vegetativo. Las tasas de nacimientos
y defunciones han provocado que el crecimiento vegetativo de Benahavís sea de
+10, siendo el alcanzado por la comarca de +1.556.

6
REVISIÓN-ADAPTACIÓN DEL PLAN GENERAL DE BENAHAVÍS. 2018

LIBRO I. INFORMACIÓN SECTORIAL. ANÁLISIS TERRITORIALES Y URBANOS. PARTE II.

En cuanto a las características y estructura demográfica, podemos realizar un
estudio del envejecimiento de la población mediante el índice de vejez. En
cuanto a las características y estructura demográfica, podemos realizar un
análisis del envejecimientode la población mediante el “índice de vejez”. En el
caso de Benahavís el ratio alcanzado es del 112,87 %, es decir, que por cada
cien jóvenes menores de 15 años hay 114 personas ancianas de más de 65
años. Este valor denota que la población existente en Benahavís es de edad
media joven, lo que condiciona su estructura poblacional, representando el 46%
los comprendidos entre los 25 y 55 años.

EVOLUCION DEL CRECIMIENTO
VEGETATIVO 2001 - 1997

18

9

10

0

2
4

6
8

10

12
14

16
18

20

Año 2001 Año 1999 Año 1997

Cabe destacar, según la distribución poblacional sobre la base de su lugar de
nacimiento, que el 50,9% de la población residente ha nacido en el extranjero,
seguido del 21,91% en la misma provincia y el 12,70 % en el propio municipio.

El 7,16% en la Comunidad Andaluza y el 7,33% en el resto de comunidades
españolas. Es el municipio que presenta mayor proporción de población
residente nacida en el extranjero de la comarca y de la provincia de Málaga.

7
REVISIÓN-ADAPTACIÓN DEL PLAN GENERAL DE BENAHAVÍS. 2018

LIBRO I. INFORMACIÓN SECTORIAL. ANÁLISIS TERRITORIALES Y URBANOS. PARTE II.

Población Por Sexo Según Censo 2001 Y 1991

Distribución porcentual 49,64% 50,36% 51,46% 48,54%
Benahavís 751 762 686 647
Benalmádena 17.654 16.911 11.094 10.900
Casares 1.623 1.764 1.560 1.726
Estepona 21.820 21.289 17.473 17.492
Fuengirola 25.430 24.245 19.232 18.510
Manilva 3.099 3.204 2.357 2.467
Marbella 50.801 49.235 40.650 39.949
Mijas 23.090 23.142 15.868 15.812
Torremolinos 22.780 21.992 14.066 13.477

Mujeres
2001

 Hombres
2001

Mujeres
1991

Hombres
1991

Costa del Sol Occidental 167.048 162.544 122.986 120.980
Distribución porcentual 50,68% 49,32% 50,41% 49,59%
MALAGA 656.980 630.037 590.517 570.326
Distribución porcentual 51,05% 48,95% 50,87% 49,13%
ANDALUCIA 3.734.213 3.623.345 3.524.231 3.416.291
Distribución porcentual 50,75% 49,25% 50,78% 49,22%
Benahavís / Costa del Sol
Occidental 0,45% 0,47% 0,56% 0,53%
Benahavís / MALAGA 0,11% 0,12% 0,12% 0,11%
Benahavís / ANDALUCIA 0,02% 0,02% 0,02% 0,02%

Costa del Sol Occidental /
MALAGA 25,43% 25,80% 20,83% 21,21%
Costa del Sol Occidental /
ANDALUCIA 4,47% 4,49% 3,49% 3,54%

MALAGA / ANDALUCIA 17,59% 17,39% 16,76% 16,69%

En cuanto al análisis de variables de carácter social, si atendemos a los datos
que nos proporciona el último Censo de Viviendas del I.N.E. (2.001),
comprobamos que en Benahavís durante el período comprendido entre 1981 y
1991 se ha producido un incremento del 254,72% en el número de viviendas
existentes en el municipio, pasándose de las 508 a las 1.802. En relación al
número de viviendas del año 2.001 se produce un incremento del 73,97%,
desde el año 1991, incremento inferior motivado por el aumento de 1.333
viviendas durante el periodo del año 1991 al 2001. La mayoría de las viviendas
existentes en Benahavís (66,89%) se corresponden a viviendas secundarias,
seguido del grupo de viviendas principales cuyo porcentaje es del 19,07%. El
porcentaje de viviendas vacías es del 13,72%.

8
REVISIÓN-ADAPTACIÓN DEL PLAN GENERAL DE BENAHAVÍS. 2018

LIBRO I. INFORMACIÓN SECTORIAL. ANÁLISIS TERRITORIALES Y URBANOS. PARTE II.

Las viviendas secundarias de Benahavís representan el 2,26% de las existentes
en la comarca, mientras que las viviendas vacías suponen el 0,91% y las
viviendas principales el 0,51%.

Distribución Porcentual 100,00% 19,07% 66,89% 13,72% 0,29%
Benahavís 3.135 598 2.097 430 9
Benalmádena 32.258 12.567 12.439 5.323 1.929
Casares 2.555 1.209 850 467 28
Estepona 35.933 14.565 12.419 8.251 696
Fuengirola 37.910 17.498 15.238 4.347 827
Manilva 7.488 2.197 4.333 731 227
Marbella 80.172 35.251 25.895 16.418 2.607
Mijas 32.775 17.321 11.184 3.527 730
Torremolinos 34.222 17.030 8.430 7.610 1.150

Total Viviendas Viviendas
Principales

Viviendas
Secundarias Viviendas Vacías Otro tipo de

viviendas

AÑO 2001

Costa del Sol Occidental 266.448 118.236 92.885 47.104 8.203
Distribución Porcentual 100,00% 44,37% 34,86% 17,68% 3,08%
MALAGA 718.937 434.723 161.552 108.282 14.337
Distribución Porcentual 100,00% 60,47% 22,47% 15,06% 1,99%
ANDALUCIA 3.531.124 2.417.179 514.178 548.669 51.098
Distribución Porcentual 100,00% 68,45% 14,56% 15,54% 1,45%
Benahavís / Costa del Sol
Occidental 1,18% 0,51% 2,26% 0,91% 0,11%
Benahavís / MALAGA 0,44% 0,14% 1,30% 0,40% 0,06%
Benahavís / ANDALUCIA 0,09% 0,02% 0,41% 0,08% 0,02%

Costa del Sol Occidental /
MALAGA 37,06% 27,20% 57,50% 43,50% 57,22%
Costa del Sol Occidental /
ANDALUCIA 7,55% 4,89% 18,06% 8,59% 16,05%

MALAGA / ANDALUCIA 20,36% 17,98% 31,42% 19,74% 28,06%

El parque de vehículos con los que cuentan los 2.401 habitantes de Benahavís se
sitúa en 2.079 vehículos, de los cuales un 68,64% (1.427) poseen la calificación
de turismos. Esto significa que el parque móvil ha aumentado un 377% con
respecto al año 1992, alcanzándose un ratio de turismos por cada 1.000
habitantes para Benahavís de 647, superior al comarcal de 599, y muy superior
a la media provincial situada en 460.(datos referidos al año 2002)

Otro indicador es la red de entidades financieras existentes en Benahavís. Éstas
están representadas por una oficina bancaria, otra de Caja de Ahorros y una
sucursal de Cooperativas de Crédito.

Esta oferta financiera ofrece sus servicios a la actividad económica de Benahavís
que tienen 397 actividades económicas, de las que el 90,68% son de
Empresarios y el 8,81% restante lo son de profesionales, existiendo dos
actividades de Artistas.

Las actividades empresariales desarrolladas en Benahavís representan el 0,91%
del total comarcal, siendo junto con Casares y Manilva las que aglutinan el
menor número de actividades, concentrándose éstas en Marbella, Fuengirola,
Benalmadena, Estepona, Mijas y Torremolinoslos que aglutinan el 96,39% de las
actividades referidas al año 2002.

9
REVISIÓN-ADAPTACIÓN DEL PLAN GENERAL DE BENAHAVÍS. 2018

LIBRO I. INFORMACIÓN SECTORIAL. ANÁLISIS TERRITORIALES Y URBANOS. PARTE II.

Un acercamiento a la actividad económica mediante el análisis de las inversiones
en creación de nuevas industrias, por sectores en el municipio de Benahavís, nos
permite ver como las nuevas inversiones en el sector industrial realizadas
durante el periodo del año 1996 hasta 2002 han ascendido a 565.509 €,
realizado en su totalidad en el año 1997. Esto representa una inversión anual
media de 80.501 € lo que la situa en el último puesto del ranking de los nueve
pueblos que componen la comarca.

En cuanto al mercado de trabajo en Benahavís, de los 20 parados registrados en
1.999, se pasa a la actual cifra de 25 existentes en 2003, lo cual supone un
incremento del 25%. La población parada en el año 1999 suponía el 0,16% de la
población parada de la Comarca, para suponer en el año 2001 0,22%. La tasa de
paro, referida al año 2001, supone en el municipio un 4%, mientras que en la
comarca representa un 6,98% de los parados registrados sobre la población
activa y a nivel provincial 9,98%. Este mismo análisis arroja unos resultados
diferentes a nivel Comarcal, donde de los 12.340 parados de 1999 se pasa a
11.401 durante 2003, lo que supone una disminución del 8%.

Al analizar la variable renta familiar disponible en el año 2001, el municipio de
Benahavis se sitúa en el mayor nivel de renta por habitante entre 9.700 € y
10.650 €. El municipio de Marbella tiene el mismo nivel y observamos como la
mayoría de los municipios que componen la comarca de la Costa del Sol
Occidental, poseen una renta familiar por habitante 8.800 € y 9.700 €. Solo el
municipio de Casares se sitúa en el nivel más bajo y lo hace en el intervalo de
unos valores medios entre 8.225 € y 8.800 €, similares a la media provincial y
autonómica.

RENTA DISPONIBLE Y VARIACIÓN 96/2001

Benahavís
Benalmádena
Casares
Estepona
Fuengirola
Manilva
Marbella
Mijas
Torremolinos

9.700-10.650
8.800-9.700
8.225-8.800
8.800-9.700
8.800-9.700
8.800-9.700
9.700-10.650
8.800-9.700
8.800-9.700

Renta Familiar
Disponible

40% - 45%
40% - 45%
40% - 45%
40% - 45%
40% - 45%
40% - 45%
40% - 45%
40% - 45%
40% - 45%

Variación 96-01

10
REVISIÓN-ADAPTACIÓN DEL PLAN GENERAL DE BENAHAVÍS. 2018

LIBRO I. INFORMACIÓN SECTORIAL. ANÁLISIS TERRITORIALES Y URBANOS. PARTE II.

2. ANTECEDENTES.

La justificación para la realización de este estudio viene determinada por la
necesidad de acercarnos a la realidad del municipio de Benahavís. Se trata de
exponer una serie de conclusiones extraídas del análisis de los datos estadísticos
que se van a presentar durante las siguientes páginas.

Con todo ello se pretende realizar una aproximación que permita establecer una
radiografía reflejo de la situación social y económica de Benahavís, para que a
partir de dicho análisis sea más fácil poder establecer conclusiones acerca de las
variables, así como del pasado, presente y futuro del municipio, sobre todo cara
al diseño de las estrategias de desarrollo.

3. VARIABLES ANALIZADAS.

Las fuentes estadísticas utilizadas han sido varias, aunque las más importante, y
por tanto las que mayor información han aportado, proceden del Instituto de
Estadística de Andalucía (IEA) (órgano director y coordinador de la actividad
estadística en Andalucía) y del Instituto Nacional de Estadística (INE) Junto a
ellos se ha recurrido a otras fuentes tales como las procedentes de Cámara de
Comercio, el Instituto Nacional de Empleo, la Diputación Provincial de Málaga, el
Anuario Estadístico de El País, la Consejería de Empleo y Desarrollo Tecnológico,
la Consejería de Medio Ambiente, entre otras. Aunque las fuentes de información
utilizadas no permitan en algunos casos la total actualización de los valores, las
variables tratadas mantienen su tendencia evolutiva sin perder significación en
su conjunto, y sin distorsionar, por lo tanto, el análisis que de estas estadísticas
se pretende realizar.

Para el desarrollo del estudio se han seleccionado las variables más importantes
y representativas, obteniéndose de cada una de ellas los valores que alcanzan en
la actualidad, así como su evolución temporal. El ámbito territorial de alcance de
cada variable ha sido mayoritariamente municipal, aunque en el estudio los
análisis se refieran a los valores obtenidos a nivel de la Comarca, provincial y
autonómico.

El compendio de variables que hemos usado se han aglutinado conformando 7
bloques temáticos que condicionan la estructura seguida en el desarrollo del
análisis que a continuación se presenta. Los mencionados Bloques son los
siguientes:

11
REVISIÓN-ADAPTACIÓN DEL PLAN GENERAL DE BENAHAVÍS. 2018

LIBRO I. INFORMACIÓN SECTORIAL. ANÁLISIS TERRITORIALES Y URBANOS. PARTE II.

Variables Físico Territoriales.

En primer lugar, se ha comenzado con una descripción física que incluye la
superficie ocupada, así como datos climáticos y la distancia del municipio a la
capital de la provincia, Málaga, para finalizar con una estructura de los distintos
usos dados al suelo.

INDICADORESBLOQUES TEMATICOS

EXTENSIÓN SUPERFICIAL 2001 (Km.2)
TEMPERATURA MEDIA

DISTANCIA CAPITAL 1996
ALTITUD 1999

SUELOS SEGÚN EROSIÓN 1996
SUELOS SEGÚN PENDIENTE 1996

SUELOS SEGÚN FORMAS DE USO 1999

 FISICO
TERRITORIAL

VARIABLES POBLACIONALES.

En el análisis poblacional, se va desde la evolución demográfica experimentada
por el municipio durante la década de 1992 a 2003, hasta un estudio de la
distribución poblacional según sexo y edad, pasando por la evolución del
crecimiento vegetativo. También se obtiene una visión acerca de cómo se
distribuye la población según el tamaño del municipio.

INDICADORESBLOQUES TEMATICOS

POBLACION DE DERECHO 2003 -1990
DISTRIBUCIÓN DE POBLACION SEGÚN LUGAR DE NACIMIENTO 2003-2002-2000

CRECIMIENTO VEGETATIVO 2001 - 1997
DISTRIBUCIÓN DE LA POBLACION POR EDAD 2003

POBLACIÓN SEGÚN NIVEL DE ESTUDIOS 2001
POBLACION POR SEXOS SEGÚN CENSO 2001-1991-1981

POBLACIONALES

VARIABLES SOCIALES.

Se continúa con un análisis de variables de carácter social. Dentro de ellas se
pueden encontrar aspectos relacionados con las prestaciones sociales de índole
pública, tales como indicadores educativos, de cobertura sanitaria o las
pensiones no contributivas. También se han introducido el análisis del consumo
eléctrico, de líneas telefónicas, e incluso del parque de vehículos. Tampoco se ha
olvidado incluir otros indicativos como por ejemplo las oficinas de entidades
financieras o las distintas tipologías de viviendas.

12
REVISIÓN-ADAPTACIÓN DEL PLAN GENERAL DE BENAHAVÍS. 2018

LIBRO I. INFORMACIÓN SECTORIAL. ANÁLISIS TERRITORIALES Y URBANOS. PARTE II.

INDICADORESBLOQUES TEMATICOS

EMIGRACIÓN 2001
CONSUMO DE ENERGIA 1994-2002
PARQUE DE VEHICULOS 1992 -2002

LINEAS TELEFONICAS 1992-2003
CENSO DE VIVIENDA 2001-1991-1981

EDIFICIOS TOTALES 1980-90-2001
CENTROS PUBLICOS Y ALUMNOS POR NIVEL EDUCATIVO 2001-2000

BIBILIOTECAS PÚBLICAS 2002
OFICINAS DE ENTIDADES BANCARIAS 2003-1999

RECURSOS SANITARIOS 2002
RESIDUOS SOLIDOS URBANOS 2001
DIRECCIONES DE OBRAS 1996 - 2002

SOCIALES

VARIABLES LABORABLES.

Dentro del mercado de trabajo la variable a la que mayor atención se le ha
prestado ha sido a la población desempleada, aunque también se analizan tanto
la población activa, como la ocupada.

El paro se estudia tanto desde un punto de vista global, es decir, la evolución del
paro registrado, como particular, desagregando su estudio a niveles de su
distribución según grupos de edad y sexo, o por el número de demandantes
inscritos según actividad económica.

INDICADORESBLOQUES TEMATICOS

POBLACION ACTIVA (CENSO) 2001-1991
POBLACION ACTIVA POR SEXO (CENSO) 2001-1991

TASA DE ACTIVIDAD (CENSO) 2001-1991
TASA DE ACTIVIDAD POR SEXO (CENSO) 2001-1991

PARO REGISTRADO 2003-1999
PARO REGISTRADO POR SEXO 2003-1999

PARO REGISTRADO POR SEXO Y EDAD 2003-1999
PARO REGISTRADO POR SECCION DE ACTIVIDAD (CNAE) 2003-2002-2001

MERCADO DE
TRABAJO

VARIABLES ECONÓMICAS.

Seguidamente se realiza el estudio del nivel de actividad económica, a través del
análisis por sectores productivos. Así dentro del estudio del sector agrario se ha
diagnosticado los usos del suelo, la distribución de las explotaciones agrarias
según el régimen de tenencia, edad de los titulares y tamaño de las
explotaciones, distribución de la tierra de cultivo, división de las unidades
ganaderas por tipo y, por último, la evolución de la maquinaria empleada en las
tareas agrarias.

Tanto para el sector de la construcción como para el industrial se ha analizado la
evolución de las inversiones realizadas en cada uno de ellos, además, para este
último, también se especifica la superficie industrial existente.

También se define un perfil de las formas jurídicas que prevalecen en la
comarca, así como de los distintos tipos de Cooperativas que se dan, sus socios
y los trabajadores en plantilla.

13
REVISIÓN-ADAPTACIÓN DEL PLAN GENERAL DE BENAHAVÍS. 2018

LIBRO I. INFORMACIÓN SECTORIAL. ANÁLISIS TERRITORIALES Y URBANOS. PARTE II.

Por último se definen otros aspectos tales como las distintas licencias de
actividades económicas, y el número de las mismas.

INDICADORESBLOQUES TEMATICOS

SUPERFICIE DE TIERRAS LABRADAS POR APROVECHAMIENTO 1999
SUPERFICIE DE EXPLOTACIÓN AGRARIA POR REGIMEN DE TENENCIA 1999

EXPLOTACIONES AGRARIAS POR TAMAÑO DE EXPLOTACIÓN 1999-1989
TIPO DE MAQUINARIA 1999-1989

U.T.A. UNIDADES DE TRABAJO AÑO EN EXPLOTACIONES AGRARIAS 1999-1989
TITULARES DE EXPLOTACIONES AGRARIAS POR EDAD 1999-1989

UNIDADES GANADERAS POR TIPO 1999-1989
AUTORIZACIONES DE TRANSPORTE POR TIPO 2002-2001

INVERSION INDUSTRIAL EN NUEVA INDUSTRIA 2002-1996
INVERSIÓN EN CONSTRUCCIÓN EN NUEVA INDUSTRIA 2002-1996

IAE. ACTIVIDADES EMPRESARIALES 2002 - 1997
IAE.ACTIVIDADES PROFESIONALES 2002 - 1997

IAE.ACTIVIDADES ARTÍSTICAS 2002 - 1997
ESTABLECIMIENTOS SEGÚN FORMA JURÍDICA 2003

I.A.E. ACTIVIDADES EMPRESARIALES POR DIVISIÓN 2002
I.A.E. ACTIVIDADES PROFESIONALES POR DIVISIONES 2002

EMPRESAS Y TABAJADORES AUTONOMOS Y POR CUENTA AJENA 2003-1997
I.A.E. ACTIVIDADES EMPRESARIALES Y PROFESIONALES INDUSTRIALES Y DE CONSTRUCCION 2002-1992

INDICES ECONOMICO 2003

ECONOMICAS

VARIABLES TURÍSTICAS.

Se configura la situación de los establecimientos y las plazas de los mismos para
las diferentes categorías y tipos que se presentan en el Municipio y su
confrontación con la situación de la comarca.

INDICADORESBLOQUES TEMATICOS

ESTABLECIMIENTOS HOTELEROS 2003
PLAZAS DE ESTABLECIMIENTOS HOTELEROS 2003

ESTABLECIMIENTOS HOTELEROS 1999
PLAZAS DE ESTABLECIMIENTOS HOTELEROS 1999

APARTAMENTOS POR CATEGORIA 2003 - 1999
PLAZAS EN APARTAMENTOS POR CATEGORIA 2003 - 1999

APARTAMENTOS POR CATEGORIA 2003- 1999
PLAZAS DE APARTAMENTOS POR CATEGORIA 1999

CAMPAMENTOS POR CATEGORIA 2003
PLAZAS EN ACAMPAMENTOS POR CATEGORIA 2003
CAMPAMENTOS TURISTICOS POR CATEGORIA 1999

PLAZAS CAMPAMENTOS TURISTICOS POR CATEGORIA 1999
ESTABLECIMIENTOS TURÍSTICOS RURALES 2003-2000

PLAZAS EN ESTABLECIMIENTOS TURÍSTICOS RURALES 2003-2000
GRADO DE OCUPACIÓN HOTELERA (Hoteles y Apartahoteles juntos) 2003 - 1999

GRADO DE OCUPACIÓN HOTELERA (Hoteles y Apartahoteles juntos) 1999
GRADO DE OCUPACIÓN DE APARTAMENTOS 2003-1999
GRADO DE OCUPACIÓN DE ACAMPAMENTOS 2003-1999

GRADO DE OCUPACIÓN ALOJAMEINTOS RURALES 2003-1999
POBLACIÓN TURISTICA ASISTIDA 2003

TURÍSTICAS

OTROS INDICADORES.

14
REVISIÓN-ADAPTACIÓN DEL PLAN GENERAL DE BENAHAVÍS. 2018

LIBRO I. INFORMACIÓN SECTORIAL. ANÁLISIS TERRITORIALES Y URBANOS. PARTE II.

Por último se analizan otras variables, que mediante la construcción de ratios
nos puedan permitir una comparación con valores alcanzados en otros
municipios malagueños. Se incluyen la renta familiar disponible, o valores
catastrales, ...

INDICADORESBLOQUES TEMATICOS

IBI RÚSTUCO. VALOR CATASTRAL 2002-1998
IBI URBANO. VALOR CATASTRAL 2002-1998

RENTA NETA DECLARADA 2000 -1996
RENTAS DE TRABAJO 2000 - 1996

RENTAS DE ACTIVIDADES EMPRESARIALES 2000 - 1996
RENTAS DE ACTIVIDADES PROFESIONALES 2000 - 1996

RENTA DISPONIBLE Y VARIACIÓN 96/2001

OTROS
INDICADORES

4. VARIABLES FÍSICO TERRITORIALES.

Benahavís se localiza dentro de la Costa del Sol Occidental, comarca situada en
la parte Oeste de la Provincia de Málaga, y que limita al Norte con las comarcas
de la Sierra de Ronda y de la Sierra de Las Nieves, al Oeste con la provincia de
Cádiz y al Este con la Comarca del Guadalhorce y Málaga Capital, cerrando el
Sur el Mar mediterráneo. Abarca un total de 9 términos municipales que son:

Municipio
Benahavís
Benálmadena
Casares
Estepona
Fuengirola
Manilva
Marbella
Mijas
Torremolinos

15
REVISIÓN-ADAPTACIÓN DEL PLAN GENERAL DE BENAHAVÍS. 2018

LIBRO I. INFORMACIÓN SECTORIAL. ANÁLISIS TERRITORIALES Y URBANOS. PARTE II.

Fuente: Consejería de Turismo y Deporte. Atlas del Turismo de Andalucía

Extensión Superficial.

El municipio de Benahavís tiene una superficie total de 145 km2 lo que
representa un 18,08% de la extensión total de la comarca de la Costa del Sol
Occidental y 1,98% de los 7.310 km2 que posee Málaga.

La altitud promedio que alcanza el municipio es de 150 metros sobre el nivel del
mar representando el valor más próximo al promedio de la comarca, que tiene
155 metros sobre el nivel del mar.

El clima que se disfruta en el municipio es mediterráneo, alcanzándose una
temperatura media de 17º, similar a la temperatura media de los municipios que
conforman la comarca.

16
REVISIÓN-ADAPTACIÓN DEL PLAN GENERAL DE BENAHAVÍS. 2018

LIBRO I. INFORMACIÓN SECTORIAL. ANÁLISIS TERRITORIALES Y URBANOS. PARTE II.

Distancia a Málaga en Km.

A pesar de tener un único acceso desde la Costa, la distancia con Málaga Capital
es de 79 Km, aunque la población está muy bien comunicada con la misma por
la existencia de la Autopista de la Costa del Sol AP-7 y la Autovía A-7. La
duración estimada del trayecto es de unos 62 minutos.

Superficies municipales con erosiones elevadas.

Del análisis de los datos referentes al suelo clasificado por tipo según los niveles
de erosión se puede comprobar que el 48 % del total de la superficie municipal
se cataloga de erosión elevada, moderada el 20% quedando un 32 % como
erosión moderada, no catalogándose en el municipio suelos con nivel de erosión
muy alta.

En cuanto a la pendiente del suelo destacar que un 12% del mismo, presenta
una pendiente superior al 45%. Algo más del 70% del suelo, se encuentra en
pendiente inferiores al intervalo del 15% al 30%.

DISTRIBUCIÓ DEL SUELO SEGÚN EROSIÓN 1996

Erosión
moderada

20%

Erosión
elevada

48%

Erosión baja
32%

Dentro del análisis del suelo el mayor espacio es para arbolado de coníferas
(50%) seguido a cierta distancia por matorrales (40%) y con el 4,54% de
porcentaje núcleos de población y 1,87% para explotaciones mineras y vertidos.
El resto se reparte en cultivos de regadío, mosaico de cultivos, espacios con
escasa vegetación, otras frondosas y pastizales. Los embalses y otras zonas
húmedas apenas representa un 0,70%.

17
REVISIÓN-ADAPTACIÓN DEL PLAN GENERAL DE BENAHAVÍS. 2018

LIBRO I. INFORMACIÓN SECTORIAL. ANÁLISIS TERRITORIALES Y URBANOS. PARTE II.

5. VARIABLES POBLACIONALES.

Población de Derecho.

En 2003 el número de personas que conforman la población de derecho del
municipio de Benahavís asciende a 2.401 habitantes. Estos suponen un 0,64%
del total de la comarca y con respecto al total provincial se concentra el 0,17%
de la misma..

Benahavís 2.401 2.204 2.116 2.079
Benalmádena 40.064 35.946 33.557 31.964
Casares 3.661 3.361 3.338 3.309
Estepona 47.697 46.342 43.527 42.157
Fuengirola 57.133 53.270 50.263 47.914
Manilva 7.270 6.270 5.986 5.768
Marbella 116.234 115.871 110.847 105.910
Mijas 52.189 47.565 44.741 41.912
Torremolinos 50.649 46.683 43.613 41.281

Población
de derecho

2000

Población
de derecho

2003

Población
de derecho

2002

Población
de derecho

2001

Costa del Sol Occidental 377.298 357.512 337.988 322.294

MALAGA 1.374.890 1.330.010 1.302.240 1.278.851

ANDALUCIA 7.606.848 7.478.432 7.403.968 7.340.052

Benahavís / Costa del Sol
Occidental 0,64% 0,62% 0,63% 0,65%
Benahavís / MALAGA 0,17% 0,17% 0,16% 0,16%
Benahavís / ANDALUCIA 0,03% 0,03% 0,03% 0,03%

Costa del Sol Occidental /
MALAGA 27,44% 26,88% 25,95% 25,20%
Costa del Sol Occidental /
ANDALUCIA 4,96% 4,78% 4,56% 4,39%

MALAGA / ANDALUCIA 18,07% 17,78% 17,59% 17,42%

La evolución demográfica del municipio indica una tendencia positiva en el
periodo analizado, pasando de 1.333 habitantes en el año 1991 a 2.401 en el
2003. Esto supone un aumento en términos absolutos de 1.068 personas, lo cual
en términos relativos implica un incremento del 80,12%.

18
REVISIÓN-ADAPTACIÓN DEL PLAN GENERAL DE BENAHAVÍS. 2018

LIBRO I. INFORMACIÓN SECTORIAL. ANÁLISIS TERRITORIALES Y URBANOS. PARTE II.

Este incremento de la población producido en Benahavís junto al que se da en
otros municipios de la comarca, favorece la tendencia positiva que refleja el
conjunto, que pasa de tener una población en 1991 de 243.966 a alcanzar en
2003 los 377.298 habitantes.

Esta tendencia manifestada por la misma variable dentro del marco de la
Provincia de Málaga que pasa de 1.160.843 en 1991 a 1.374.890 en 2003, que
supone un crecimiento del 18,44% de la población, netamente inferior al de la
comarca 54,65% y muy inferior al del municipio 80,12% respecto al mismo
periodo de tiempo contemplado.

Estos datos implican que el peso de la población de derecho de Benahavís sobre
la Comarca de la Costa del Sol Occidental va creciendo muy ligeramente,
obteniendo valores alrededor del 0,6%. En la actualidad del total de la comarca
el municipio aglutina el 0,64% de las personas, mientras que en 1991 suponía el
0,55% del total.

La distribución poblacional según el sexo denota que la población femenina es
ligeramente inferior a la masculina, (49,64% frente a un 50,36%), es decir, que
de las 1.513 personas, 762 son hombres y 751 son mujeres según datos del
Censo del año 2001. Esta diferencia de sexo de la población no se mantiene en
el ámbito comarcal y en el provincial, donde el sexo ligeramente predominante
en la población es el femenino.

En términos de crecimiento por sexo podemos observar que tanto el género
masculino como el género femenino, han aumentado en el término municipal de
Benahavís a un ritmo diferente, lo que significa que mientras que la población
femenina representaba en el año 1.981 el 50,31% de la población municipal, en
el año 2.001, representa el 49,64% de la misma, incrementándose un 17%. En
el caso del género masculino, éste significaba en el año 1.981 el 49,69% de los
habitantes, mientras que en el año 2.001 representa el 50,36% de la población
total de Benahavís, aumentando para dicho periodo un 20%.

La densidad de población de la comarca es de 470,45 habitantes por kilómetro
cuadrado, superior al de la provincia que alcanza la cifra de 188,08 personas, y
muy superior a la de Andalucía que es de 86,84 habitantes por kilómetro
cuadrado referidos a la población del año 2003. Si embargo la densidad de la
población de Benahavís no alcanza más que 16,56 habitantes por kilómetro
cuadrado, uno de los ratios más bajos de Andalucía, Málaga provincia y por
supuesto el más bajo de la comarca.

Benahavís ha pasado de tener una densidad de 8,80 a 16,56 La comarca tiene
una evolución que pasa de una densidad en 1981 de 186,35 a los 470,45
actuales. La provincia de Málaga pasa de 73,53 habitantes por kilómetro
cuadrado en 1981 a 86,84 en el 2003.

El dato de densidad más alto se presenta en el municipio de Fuengirola que
supone una cifra de 5.713 hab/km2 , seguido de Torremolinos que tiene 2.532 y
Benálmadena con 1.484. Benahavís con 16,56 y Casares con 22,46 hab/km2 son
las poblaciones que tienen menor densidad de la comarca.

19
REVISIÓN-ADAPTACIÓN DEL PLAN GENERAL DE BENAHAVÍS. 2018

LIBRO I. INFORMACIÓN SECTORIAL. ANÁLISIS TERRITORIALES Y URBANOS. PARTE II.

Benahavís
Benalmádena
Casares
Estepona
Fuengirola
Manilva
Marbella
Mijas
Torremolinos

Año 2003

16,56
1.483,85

22,46
348,15

5.713,30
207,71
993,45
352,63

2.532,45

Año1981

8,80
504,52

19,18
171,84

2.916,00
107,97
514,29

99,84
0,00

Costa del Sol Occidental

MALAGA

ANDALUCIA

Benahavís / Costa del Sol
Occidental
Benahavís / MALAGA
Benahavís / ANDALUCIA

Costa del Sol Occidental /
MALAGA
Costa del Sol Occidental /
ANDALUCIA

MALAGA / ANDALUCIA

470,45

188,08

86,84

3,52%
8,80%

19,07%

250,13%

541,73%

216,58%

186,35

140,30

73,53

4,72%
6,27%

11,97%

132,82%

253,43%

190,81%

Crecimiento Vegetativo.

Para ratificar la tendencia ligeramente positiva de la evolución demográfica,
pasemos a analizar el crecimiento vegetativo. Los valores obtenidos por
Benahavís nos indican que el crecimiento vegetativo del año 1997 con +9, del
año 1999 con +18 y 2001 con +10, todos ellos positivos. En el ámbito comarcal
el crecimiento vegetativo muestra unas cifras positivas y crecientes, alcanzando
las +1.266 personas en 1997, +1.311 en 1999 y +1.556 en el 2001.

A continuación podemos observar una comparativa de la distribución por grupos
de edad de la población de 2003 de Benahavís.

Densidad de poblacion

20
REVISIÓN-ADAPTACIÓN DEL PLAN GENERAL DE BENAHAVÍS. 2018

LIBRO I. INFORMACIÓN SECTORIAL. ANÁLISIS TERRITORIALES Y URBANOS. PARTE II.

DISTRIBUCIÓN DE LA POBLACION POR
EDAD

90 19.041

121 20.036

123 21.872

105 23.032

134
27.754

149
32.362

214

33.674

222
33.756

184 30.156

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Benahavís Costa del Sol Occidental

Población de 0 a 4 años Población de 5 a 9 años Población de 10 a 14 años

Población de 15 a 19 años Población de 20 a 24 años Población de 25 a 29 años

Población de 30 a 34 años Población de 35 a 39 años Población de 40 a 44 años

Se observa que en el municipio aproximadamente un tercio de la población,
concretamente el 32,48%, tiene entre 30 y 39 años, aglutinando a 436
personas. El segundo tramo de edad más representativo lo constituye la
población de entre 40 y 49 años que representa un 25,63% del total. Le sigue el
intervalo comprendido entre 50 y 59 años, que representa el 25,41%.

21
REVISIÓN-ADAPTACIÓN DEL PLAN GENERAL DE BENAHAVÍS. 2018

LIBRO I. INFORMACIÓN SECTORIAL. ANÁLISIS TERRITORIALES Y URBANOS. PARTE II.

Otro dato relevante es que tan sólo el 15,73% de la población de derecho del
municipio no alcanza los 10 años.

Esta distribución de la población por edades es muy parecida a la de la comarca
donde el intervalo más significativo es también el de 30 a 39 años seguido por la
población con edad comprendida entre los 20 y 29 años y los comprendidos
entre 40 y 49 años.

Atendiendo a un análisis poblacional en función del nivel de estudios se observa
que existen 20 personas analfabetas, que unido a los 123 catalogados sin
estudios, representan sobre el total el 11,71% de la población. Sin embargo el
núcleo más importante se encuentra entre aquellos que tienen estudios
primarios y bachiller elemental que suponen el 52,91%, algo más de la mitad de
la población. Los habitantes que disponen de estudios de Bachiller superior y
Formación profesional, representan 23,18%, mientras que los titulados y
licenciados y doctorados suponen el 12,20% de su población.

POBLACION SEGÚN NIVEL DE ESTUDIOS

Otros
21%

Sin estudios
10%

2º Grado: FP Grado
Superior

5%

2º Grado: FP Grado
Medio

4%

Tercer Grado:
Diplomatura

6%Tercer Grado:
Licenciatura:

6%
Tercer Grado:

Doctorado
0%

Analfabetos
2%

2º Grado:
Bachillerato

Superior
15%

Primer Grado
17%

2º Grado:
ESO,EGB,Bachiller

ato Elem.
35%

Más de la mitad de la población residente en el municipio de Benahavis ha
nacido en el extranjero, 50,90%, Le siguen los nacidos en la misma provincia
con un 21,91% y en el mismo municipio con un 12,70%. El resto de la población
según su lugar de origen se reparten entre los nacidos en la comunidad (7,16%)
y en el resto del pais (7,16%). Cabe comentar que el municipio de Benahavis es
el que tiene mayor proporción de población residente nacida en el extranjero de
toda la provincia, a bastante distancia (más de 10 puntos) de los términos de
Mijas, Competa, Torrox, Benálmadena y Fuengirola, Torremolinos y Manilva.
(todos con porcentaje superior al 20% de población residente nacida en el
extranjero)

22
REVISIÓN-ADAPTACIÓN DEL PLAN GENERAL DE BENAHAVÍS. 2018

LIBRO I. INFORMACIÓN SECTORIAL. ANÁLISIS TERRITORIALES Y URBANOS. PARTE II.

DISTRIBUCIÓN DE POBLACION SEGÚN LUGAR DE NACIMIENTO

Nacidos en
el mismo

municipio

Nacidos en
la Provincia

Nacidos en
la

Comunidad

Nacidos en
distinta

Comunidad

Nacidos en
el

extranjero
Total

Distribución porcentual 12,70% 21,91% 7,16% 7,33% 50,90% 100,00%
Benahavís 305 526 172 176 1.222 2.401
Benalmádena 4.881 13.293 5.267 5.099 11.524 40.064
Casares 1.705 425 777 96 658 3.661
Estepona 17.767 9.429 7.094 4.891 8.516 47.697
Fuengirola 8.159 18.412 7.710 6.698 16.154 57.133
Manilva 2.195 1.189 1.753 395 1.738 7.270
Marbella 28.684 27.728 20.157 14.380 25.285 116.234
Mijas 7.480 16.465 4.184 3.330 20.730 52.189
Torremolinos 5.756 17.768 5.922 6.867 14.336 50.649

AÑO 2003

Costa del Sol Occidental 76.932 105.235 53.036 41.932 100.163 377.298
Distribución porcentual 20,39% 27,89% 14,06% 11,11% 26,55% 100,00%
MALAGA 691.443 289.322 122.541 108.031 163.553 1.374.890
Distribución porcentual 50,29% 21,04% 8,91% 7,86% 11,90% 100,00%
ANDALUCIA 4.402.189 1.805.702 543.968 478.787 376.202 7.606.848
Distribución porcentual 57,87% 23,74% 7,15% 6,29% 4,95% 100,00%
Benahavís / Costa del Sol
Occidental 0,40% 0,50% 0,32% 0,42% 1,22% 0,64%
Benahavís / MALAGA 0,04% 0,18% 0,14% 0,16% 0,75% 0,17%
Benahavís / ANDALUCIA 0,01% 0,03% 0,03% 0,04% 0,32% 0,03%

Costa del Sol Occidental /
MALAGA 11,13% 36,37% 43,28% 38,81% 61,24% 27,44%
Costa del Sol Occidental /
ANDALUCIA 1,75% 5,83% 9,75% 8,76% 26,62% 4,96%

MALAGA / ANDALUCIA 15,71% 16,02% 22,53% 22,56% 43,47% 18,07%

Como última perspectiva desde la que vamos analizar la población nos
encontramos su distribución en función del tamaño de los municipios. Partiendo
de las 377.298 personas que residen en los 9 municipios que conforman la
comarca de la Costa del Sol Occidental en el año 2003, dan como resultado que
la población municipal media asciende a 41.922 habitantes por municipio.

Así la mayor concentración se da en el municipio de Marbella (116.234
Habitantes), cuya población supone algo menos de un tercio de la totalidad de la
Comarca. Le siguen los municipios de Fuengirola (57.133 Habitantes), Mijas
(52.189 Habitantes), Torremolinos (50.649 Habitantes) y Estepona (47.697
Habitantes) cuyas poblaciones superan la media comarcal. Cercana a esta media
comarcal se encuentra la población de Benalmadena con 40.064 Habitantes. Ya a
mayor distancia se encuentra las poblaciones de Manilva (7.270 Habitantes) y
Casares (3.661 Habitantes) siendo la que menor población aglutina la del
municipio de Benahavís con 2.401 Habitantes según datos del padrón de 2003.

23
REVISIÓN-ADAPTACIÓN DEL PLAN GENERAL DE BENAHAVÍS. 2018

LIBRO I. INFORMACIÓN SECTORIAL. ANÁLISIS TERRITORIALES Y URBANOS. PARTE II.

6. VARIABLES SOCIALES.

En este epígrafe se pretende, por un lado, ofrecer un análisis de variables
específicas y, por otro, establecer los valores alcanzados por determinados
ratios, cálculo de indicadores, que nos permita obtener de forma objetiva una
visión comparativa mediante la cual determinar la situación de Benahavís y su
posición con respecto a la Comarca y Málaga.

En base a esta doble finalidad expuesta, y para una mejor comprensión vamos a
ver en primer lugar variables relacionadas con el grado de cobertura de las
necesidades educativas-culturales, sanitarias y económicas, para posteriormente
analizar los indicadores coyunturales.

Emigración Total.

1,92%

1,19%
0,95%

1,78%

1,16%
0,95%

2,42%

1,55% 1,45%

3,26%

1,34%
1,50%

0,00%

0,50%

1,00%

1,50%

2,00%

2,50%

3,00%

3,50%

Tasa de
Emigración

2001

Tasa de
Emigración

1996

Tasa de
Emigración

1991 Be
na

ha
ví

s

C
os

ta
 d

el
 S

ol
 O

cc
id

en
ta

l

M
A

LA
G

A

A
N

D
A

LU
C

IA

EVOLUCION DE LA TASA DE EMIGRACIÓN 2001-1996-1991

Benahavís Costa del Sol Occidental MALAGA ANDALUCIA

Un primer análisis lo dedicamos a la tasa de emigración, cuya evolución ha
dibujado una tendencia siempre superior a la mostrada por los ámbitos
comarcales(excepción hecha del año 1996), provinciales y autonómicos. De esta
manera se sitúa la tasa de emigración de Benahavís en 2.001 en un 3,26%, lo

24
REVISIÓN-ADAPTACIÓN DEL PLAN GENERAL DE BENAHAVÍS. 2018

LIBRO I. INFORMACIÓN SECTORIAL. ANÁLISIS TERRITORIALES Y URBANOS. PARTE II.

cual supone duplicar en algo más el porcentaje con respecto al valor de 1991
(1,5%).

Los datos porcentuales en el ámbito comarcal, provincial y autonómico se sitúan
con tasas de crecimiento ligeramente inferiores a la obtenida en el municipio, es
decir, ha aumentado la proporción de la emigración total de Benahavís respecto
a los ámbitos territoriales analizados.

Dentro de las variables que hemos llamado en denominar de cobertura
educativas-culturales, se recoge una biblioteca pública en el término municipal,
en proporción a los restantes pueblos de la comarca.

Existe 1 centro de enseñanza básica y ninguno de enseñanza secundaría. Así
mismo se refleja la dotación de un centro para adultos. A nivel comarcal existen
63 centros de enseñanza básica y 29 centros de enseñanza secundaría.

Viviendas Censo 2001.

Si atendemos a los datos que nos proporciona el Censo de Viviendas del I.N.E.
de 2001, comprobamos que durante el período comprendido entre 1981 y 2001
se ha producido un incremento del 517,13% en el número de viviendas
existentes en Benahavís pasándose de las 508 a las 3.135 existentes en 2001.
Cabe señalar que durante el periodo del año 1991 hasta el año 2.001 se ha
producido un menor incremento en el número de viviendas suponiendo una
variación del 73,97% y durante el periodo de 1981 hasta 1991 se ha obtenido
una variación del 254,72%.

0

500

1.000

1.500

2.000

2.500

3.000

3.500

Total viviendas Viv.famil.
principal.

Viv.famil.
secundaria

Viv.famil.
desocupada

EVOLUCIÓN DEL CENSO DE VIVIENDAS POR TIPOLOGIA
 2001-1981

AÑO 1981

AÑO 1991

AÑO 2001

En menor proporción se experimenta la variación en el número de edificios
existentes en el término municipal entre los año 1980 y 2001 que reflejan un
aumento del 159,17%, pasando en valores absolutos de tener 409 edificios a
alcanzar los 1.060 edificios en el año 2001.

El peso de cada tipología de viviendas sobre el total supone que el 66,89% es de
vivienda secundaria, un 19,07% lo es en vivienda principal, un 13,72% los para

25
REVISIÓN-ADAPTACIÓN DEL PLAN GENERAL DE BENAHAVÍS. 2018

LIBRO I. INFORMACIÓN SECTORIAL. ANÁLISIS TERRITORIALES Y URBANOS. PARTE II.

viviendas familiares vacías y el 0,29% restante para otro tipo de viviendas. Esta
situación ha variado significativamente con respecto a los datos del año 1981
donde las viviendas principales representaban el 80,71%, mientras que las
viviendas secundarias lo hacían en un 11,42% y el resto de viviendas
desocupadas suponía el 7,87%. Esto representa la mayor importancia de la
segunda vivienda y de la vivienda vacía, que son las que han venido
aumentando su peso paulatinamente durante el periodo analizado, frente a la
considerable disminución de 61,64 puntos de la vivienda principal.

Distribución Porcentual 100,00% 19,07% 66,89% 13,72% 0,29%
Benahavís 3.135 598 2.097 430 9
Benalmádena 32.258 12.567 12.439 5.323 1.929
Casares 2.555 1.209 850 467 28
Estepona 35.933 14.565 12.419 8.251 696
Fuengirola 37.910 17.498 15.238 4.347 827
Manilva 7.488 2.197 4.333 731 227
Marbella 80.172 35.251 25.895 16.418 2.607
Mijas 32.775 17.321 11.184 3.527 730
Torremolinos 34.222 17.030 8.430 7.610 1.150

AÑO 2001

Total Viviendas Viviendas
Principales

Viviendas
Secundarias Viviendas Vacías Otro tipo de

viviendas

Costa del Sol Occidental 266.448 118.236 92.885 47.104 8.203
Distribución Porcentual 100,00% 44,37% 34,86% 17,68% 3,08%
MALAGA 718.937 434.723 161.552 108.282 14.337
Distribución Porcentual 100,00% 60,47% 22,47% 15,06% 1,99%
ANDALUCIA 3.531.124 2.417.179 514.178 548.669 51.098
Distribución Porcentual 100,00% 68,45% 14,56% 15,54% 1,45%
Benahavís / Costa del Sol
Occidental 1,18% 0,51% 2,26% 0,91% 0,11%
Benahavís / MALAGA 0,44% 0,14% 1,30% 0,40% 0,06%
Benahavís / ANDALUCIA 0,09% 0,02% 0,41% 0,08% 0,02%

Costa del Sol Occidental /
MALAGA 37,06% 27,20% 57,50% 43,50% 57,22%
Costa del Sol Occidental /
ANDALUCIA 7,55% 4,89% 18,06% 8,59% 16,05%

MALAGA / ANDALUCIA 20,36% 17,98% 31,42% 19,74% 28,06%

Indicadores Coyunturales.

Para finalizar este capítulo vamos a pasar a analizar los indicadores
coyunturales. Estos nos van a permitir poder comparar objetivamente la
situación de Benahavís con la media de la Comarca de la Costa del Sol
Occidental y Provincial. Para ello, se presentan algunos ratios que se pueden
considerar de interés para establecer conclusiones de la situación del municipio
en su contexto territorial tales como: el número de líneas telefónicas por mil
habitantes, el consumo de energía eléctrica, el número de vehículos de turismo
por mil habitantes, etc.

26
REVISIÓN-ADAPTACIÓN DEL PLAN GENERAL DE BENAHAVÍS. 2018

LIBRO I. INFORMACIÓN SECTORIAL. ANÁLISIS TERRITORIALES Y URBANOS. PARTE II.

Parque de Turismos.

Comenzamos por el último mencionado, el parque de vehículos. En la actualidad
Benahavís cuenta con una flota total de 2.079 vehículos, de los cuales un
68,64% (1.427) poseen la calificación de turismos.

Esto significa que el parque móvil ha aumentado un 277% con respecto al año
1.992, destacando sobre manera el aumento de camiones y ciclomotores.

No menos significativos son los aumentos experimentados por los turismos,
motocicletas y furgonetas, aunque han disminuido su proporción sobre el total
de vehículos.

A continuación se expone el ratio obtenido de turismos por cada 1.000
habitantes para Andalucía, la Provincia, la Comarca y el Municipio de Benahavís
referidos al año 2002.

390 461 599 647

Oficinas Bancarias.

Otro indicador es la red de entidades financieras existentes, que lo componen
dentro del municipio de Benahavís de la existencia de una Caja de Ahorro, de
una Cooperativa de crédito y una sucursal bancaria.

Se ha calculado el indicador correspondiente al número de oficinas de entidades
financieras por cada 1.000 habitantes, para el municipio de Benahavís, la
Comarca, la Provincia y Andalucía, que arroja los valores siguientes, según datos
de 2003.

0,81 0,79 0,92 1,25

TURISMOS
por 1.000 Hab.

OFICINAS
BANCARIAS

por 1.000 Hab.

27
REVISIÓN-ADAPTACIÓN DEL PLAN GENERAL DE BENAHAVÍS. 2018

LIBRO I. INFORMACIÓN SECTORIAL. ANÁLISIS TERRITORIALES Y URBANOS. PARTE II.

Consumo Eléctrico Megavatios hora.

Pasemos ahora a ver el consumo eléctrico realizado medido en megavatios hora.
El aumento producido desde 1994 a 2002 ha sido de un 301,33%, lo que ha
representado el mayor crecimiento de la comarca, seguido a cierta distancia el
producido en Casares, Marbella y Estepona. En la actualidad hay un consumo de
12.719 Mwh en la totalidad del municipio, frente a los 4.221 Mwh de 1994.

Se observa a continuación el ratio de megavatio hora por habitante calculado
para nuestros cuatro ámbitos territoriales, y que da como resultados las
siguientes cifras, con referencia temporal de 2002.

3,65 1,59 5,03 5,77

El consumo de megavatios hora y por mil habitantes, está por encima de las
medias de los otros ámbitos territoriales. Es destacable que desde el año 1994
de 3,12 megavatio hora por mil habitantes, se ha pasado a 5,77 megavatios
hora por habitante en la actualidad, siempre por encima del consumo de la
provincia y de la comunidad, pero por debajo del consumo por habitante de la
comarca, hasta la actualidad en que lo supera.

LÍNEAS TELEFÓNICAS.

En cuanto a las líneas telefónicas en servicio, estas se han visto incrementadas,
en Benahavís en un 153% entre los años 1992 a 2003. En ese mismo período en
la comarca de la Costa del Sol Occidental ha aumentado en un 56%, mientras
que en Málaga tan sólo lo ha hecho en un 31% y en Andalucía en un 18%.

A continuación se expone el ratio obtenido de líneas telefónicas por cada 1.000
habitantes para Benahavís, la Comarca, la Provincia y Andalucía, referidos al año
2003

301 367 497 871

LINEAS TELEFONO
por 1.000 Hab.

MEGAVATIOS
HORA

por Hab.

28
REVISIÓN-ADAPTACIÓN DEL PLAN GENERAL DE BENAHAVÍS. 2018

LIBRO I. INFORMACIÓN SECTORIAL. ANÁLISIS TERRITORIALES Y URBANOS. PARTE II.

N Ú M E R O D E L I N E A S T E L E F O N I C A S P O R C A D A 1 ,0 0 0 H A B I T A N T E S

8 7 1

5 5 8

3 9 0

4 5 5

4 7 4

5 6 5

5 2 9

0 1 0 0 2 0 0 3 0 0 4 0 0 5 0 0 6 0 0 7 0 0 8 0 0 9 0 0 1 0 0 0

B e n a h a v ís

B e n a lm á d e n a

C a s a r e s

E s te p o n a

F u e n g ir o la

M a n ilv a

M a r b e lla

RECURSOS SANITARIOS.

En el término municipal de Benahavís no se localiza ningún centro sanitario, pero
en la comarca se sitúa un Hospital público y 8 centros privados que aglutinan
294 y 484 camas, respectivamente.

RESIDUOS SÓLIDOS.

Como último ratio se ha obtenido el volumen de residuos sólidos urbanos
generado por el municipio de Benahavís y que durante 2001 ha ascendido a
378,5 toneladas, lo que representa el 0,43% de las 87.863,6 toneladas
generadas por la población de la comarca de la Costa del Sol Occidental.

Se observa a continuación la generación media de residuos, medida en
kilogramo por habitante y año, en los cuatro ámbitos territoriales, con referencia
temporal de 2001.

445 365 245 179

KG RESIDUOS
SÓLIDOS
por Hab.

29
REVISIÓN-ADAPTACIÓN DEL PLAN GENERAL DE BENAHAVÍS. 2018

LIBRO I. INFORMACIÓN SECTORIAL. ANÁLISIS TERRITORIALES Y URBANOS. PARTE II.

Los indicadores coyunturales por cada mil habitantes que hemos analizado nos
muestran unas cifras inferiores con respecto a todos los ámbitos territoriales con
los que se ha realizado la comparación.

7. VARIABLES LABORABLES.

Del análisis de los datos extraídos del INEM, referentes a la evolución del paro
registrado en la Provincia de Málaga, durante la década de los 90 hasta la
actualidad se pueden establecer las siguientes conclusiones.

Número de parados registrados.

Una primera etapa hasta 1994 en la cual se van produciendo importantes
aumentos en el número de parados año a año. Dicho aumento tiene su origen en
dos factores:

Una coyuntura desfavorable que afectó a Málaga y a la Comunidad Autónoma
andaluza en general.

Y un aumento de la población activa.

Pero es a partir de 1994 cuando se produce una inflexión y se invierte la
tendencia, empezándose a reducir el número de desempleados anualmente
hasta la actualidad.

Así a nivel provincial, de los 64.729 parados registrados en 1999, se pasa a la
actual cifra de 57.666 existentes en 2003 lo cual suponen un descenso del 11%.
Este mismo análisis arroja unos resultados menos pronunciados a nivel de
Andalucía, donde de los 366.400 parados de 1999 se pasa a 362.377 durante
2003, lo que suponen una reducción del 1%.

En el caso concreto del municipio de Benahavís, se apunta una clara asintonía
con respecto a las tendencias mostradas a nivel comarcal y provincial donde se
reduce el número de parados.

La tasa de paro del año 2001 es del 4,0% de la población activa, lo que nos da
una tasa inferior a la existente en la comarca 6,98% y en la provincia es del
9,99%. Así se pasa de 20 personas paradas registradas en 1999 a las 25 en
2003, lo que supone 5 personas más, o lo que es lo mismo el aumento del 25%
en esta variable. El hecho de que este porcentaje sea más elevado que en los
otros ámbitos geográficos, tiene parte de culpa la menor evolución de la
población (19%), mientras que en la Comarca supone el 121% y en Málaga ese
crecimiento es mayor, ascendiendo al 25%. La población activa ha crecido más
que la población de derecho, pero menos de que lo ha hecho la comarca
suponiendo una variación de la población activa del 35% en el municipio frente a
un 63% de la comarca para el periodo del año 1991 hasta el año 2001.

Esto va a implicar indirectamente que el peso del paro registrado en el municipio
que ocupa este análisis sobre el total comarcal, provincial y de la comunidad
aumente, significando en 2003 el 0,22% del paro total registrado en la comarca,

30
REVISIÓN-ADAPTACIÓN DEL PLAN GENERAL DE BENAHAVÍS. 2018

LIBRO I. INFORMACIÓN SECTORIAL. ANÁLISIS TERRITORIALES Y URBANOS. PARTE II.

el 0,04% del total de la provincia malagueña, y del 0,01% del total de la
comunidad con una reducción con respecto a 1999 donde el paro suponía el
0,16%, 0,03% y 0,01% del número de parados registrados en el municipio de
Benahavís, respecto a los ámbitos territoriales contemplados.

TASA DE ACTIVIDAD.

A continuación vamos a analizar la tasa de actividad de Benahavís, calculada
sobre el conjunto de la población del municipio de 16 ó más años y que recoge la
relación porcentual entre la población activa y la población total.

55,20

40,90

69,40

47,29

29,27

65,77

0,00

10,00

20,00

30,00

40,00

50,00

60,00

70,00

Año 2001 Año 1991

EVOLUCION DE LA TASA DE ACTIVIDAD POR SEXOS
2001-1991

Tasa de Actividad Año 2001
Tasa de actividad. Mujeres 2001
Tasa de actividad. Hombres 2001

Durante el período de 1991 a 2001 dicha tasa pasa de un 47,29% a 55,20% lo
cual supone un incremento del 7,91% en el decenio contemplado.

Si profundizamos en el análisis y realizamos una desagregación de este indicador
por sexos, destaca sobre manera el fuerte incremento de la tasa de actividad
femenina que pasa del 29,27% al 40,90%. (+11,63%) Esto es fruto de la
incorporación de la mujer al mercado de trabajo, y significa que en Benahavís
del total de la población femenina con más de 16 años, más de dos quintos
suministra o está disponible para suministrar mano de obra para la producción
de bienes y servicios económicos. Por su parte la tasa de actividad masculina
aumenta ligeramente pasando del 65,77% en 1991 al 69,40% en 2001, aunque
mantiene cerca de 29 puntos de diferencia sobre la tasa de actividad femenina.
A nivel comarcal la tasa de actividad en 2001, tanto femenina (41,60%) como

31
REVISIÓN-ADAPTACIÓN DEL PLAN GENERAL DE BENAHAVÍS. 2018

LIBRO I. INFORMACIÓN SECTORIAL. ANÁLISIS TERRITORIALES Y URBANOS. PARTE II.

masculina (69,70%) son superiores a las del municipio, pero a nivel provincial
ambas tasas son inferiores. (34,50% femenina, 66,56% masculina).

La entrada de la mujer al mundo laboral lleva consigo la modificación de la
estructura de los indicadores de paro por sexos, disminuyéndose ligeramente la
cuota de participación del paro femenino sobre el total del registrado.

Así en el caso concreto de Benahavís, las mujeres han pasado de significar el
52,38% de todo el paro en 1999, a que las 13 mujeres registradas en el paro del
2003 supongan un 52% del total de personas registradas.

Avanzando un paso más en nuestro análisis, vamos a descender nuevamente en
nuestro grado de desagregación y pasamos a estudiar cual es la distribución del
paro registrado dentro de cada sexo, pero en función a la edad de la persona
demandante de empleo.

20
03

-2
00

2

20
02

-2
00

1

20
01

-2
00

0

20
00

-1
99

9
18,2%

-26,7%

50,0%

-9,1%

-20,0%

25,0%
9,1%

10,0%

-40,0%

-20,0%

0,0%

20,0%

40,0%

60,0%

VARIACIONES ANUALES DE PARO SEGÚN SEXO 2003-1999

Varones
Mujeres

Se observa como más de la mitad de las mujeres paradas (69,23%) tienen
menos de 40 años. Por otro lado, del total de los parados registrados en los
hombres este porcentaje de paro, para la misma edad, es del 54,54 % lo que
representa que el 62,25% de los parados son menores de 40 años y
predominantemente mujeres. Por el contrario un 10,83% de los parados son
hombre mayores de 40 años y las mujeres representan en ese intervalo de edad
el restante 16,67%,

Pasando ahora a los hombres, los que tienen mayores problemas a la hora de
encontrar un trabajo son los que tienen una edad superior a los 50 años (con un
18,18% del paro masculino) que llegan a representar un 8,33% de todas las
personas registradas que demandan empleo. Por el contrario y de similares
características en el acceso al mercado de trabajo, nos encontramos con los
hombres menores de 25 años que representan el 18,18% de los hombres
parados y el 8,33% del total de parados.

Para finalizar la visión del mercado de trabajo pasemos a analizar la distribución
de las personas paradas en función de la sección de actividad económica en la
que se encuentran inscritos.

32
REVISIÓN-ADAPTACIÓN DEL PLAN GENERAL DE BENAHAVÍS. 2018

LIBRO I. INFORMACIÓN SECTORIAL. ANÁLISIS TERRITORIALES Y URBANOS. PARTE II.

Tanto el sector primario, como el secundario reflejan una baja participación en
cuanto que sus valores en 2003 representan 8,4% de los parados, el sector de
los servicios representa el 79,1% quedando la construcción con el 12,5% de los
parados registrados. Los que buscan el primer empleo no tienen ningún
representante del total de parados.

Dentro del sector terciario, el subsector de hostelería es el mas representativo
con 33,3% del paro registrado, seguido del subsector de comercio ya que
supone el 20,8%. Le siguen con porcentajes similares la administración pública y
otras actividades sociales, con un 8,3% cada uno, quedando las actividades
inmobiliarias, de alquileres y de servicios empresariales que junto a la
intermediación financiera con un 4,2% respectivamente. El resto de subsectores
no tiene representación.

35%

63%

30%
25%

45%

18%

59%

99%

53%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

VARIACION 2001-1991 VAR. HOM. 2001-1991 VAR. MUJ. 2001-1991

VARIACIÓN DE LA POBLACION ACTIVA POR SEXOS
 2001-1991

Benahavís
Costa del Sol Occidental
MALAGA

33
REVISIÓN-ADAPTACIÓN DEL PLAN GENERAL DE BENAHAVÍS. 2018

LIBRO I. INFORMACIÓN SECTORIAL. ANÁLISIS TERRITORIALES Y URBANOS. PARTE II.

8. Variables Económicas.

Dentro del diagnóstico de este bloque se analizan las variables más
representativas que hacen referencia a la situación y evolución de las actividades
económicas en la comarca.

En función a la información existente sobre la Actividades económicas ejercida
por los empresarios en base a las licencias registradas, cabe destacar que la
actividad económica que presenta mayor porcentaje es la de Construcción con
un 34,68% seguido las actividades de Instituciones financieras, seguros y otros
servicios de intermediación con un 28,86% y de Comercio y Turismo con un
25,06%. Otros servicios 7,84% y Transporte y comunicaciones, junto a las
actividades industriales conforman la estructura productiva de las actividades
económicas del municipio.

Por el contrario, no se registran actividades económicas en la agrupación de
Agricultura, ganadería y pesca, aunque se registran dos actividades artisticas en
el municipio.

Dentro del ámbito comarcal, Marbella se sitúa en primer lugar con un total de
16.004 actividades empresariales y profesionales, seguido de Fuengirola
(7.599), Torremolinos (5.542), Mijas (4.896), Estepona (4.857) y Benalmádena
(4.755), sumando entre los municipios citados el 97% del total de las
actividades económicas de la comarca. Las actividades económicas de Benahavís
con 395, representan el 1% del total de la comarca.

Dentro de las autorizaciones de transporte, comprobamos que entre el año 2001
y el 2002 se ha producido un incremento del 19% debido al aumento del número
de autorizaciones de transportes de mercancias y se mantienen las licencias de
Taxis y de transporte de viajeros.

En términos absolutos la tipología que crece exclusivamente es la de mercancias
que lo hace en un número de 3.

B e n a h a v ís
B e n a lm á d e n a
C a s a r e s
E s te p o n a
F u e n g ir o la
M a n ilv a
M a r b e lla
M ija s
T o r r e m o lin o s

6 0
1 .2 3 3

4 5
1 .1 9 3
2 .3 1 2

1 9 3
4 .6 0 0
1 .3 2 1
1 .7 0 2

E M P R E S A S 1 9 9 7

1 2 6
1 .9 8 0

9 2
1 .8 5 5
3 .0 4 6

3 1 6
7 .1 6 8
2 .1 0 3
2 .3 2 4

E M P R E S A S
2 0 0 3

34
REVISIÓN-ADAPTACIÓN DEL PLAN GENERAL DE BENAHAVÍS. 2018

LIBRO I. INFORMACIÓN SECTORIAL. ANÁLISIS TERRITORIALES Y URBANOS. PARTE II.

En relación a los datos de empresas y trabajadores registrados en la seguridad
social, en el regimen general y regimenes especiales, indicar que mientras en el
año 1997 se contabilizaban 60 empresas y 470 trabajadores, de los cuales 98
eran autónomos, en el regimen del hogar había 18, en el agrario 5 y por cuenta
ajena 348, en el año 2003, el número de empresas asciende a 126 y el de
trabajadores a 1.188 de los que 957 lo son por cuenta ajena, en el regimen de
autónomos hay 190, en el de hogar hay 35 y en el sector agrario hay 6.

El peso específico del municipio a nivel territorial ha aumentado tanto en el
número de empresas y de trabajadores afiliados, pasando de representar a nivel
comarcal 0,48% de la empresas y el 0,58% del total de trabajadores en el año
1997, a representar en el año 2003 un 0,67% de la empresas de la comarca y
un 0,85% de los trabajadores. En el mismo sentido se manifiestan los datos a
nivel provincial, representando las empresas un 0,25% y los trabajadores un
0,24%, habiendo representado en el año 1997 un 0,17% y un 0,14%
respectivamente.

Establecimientos Económicos.

En cuanto al número de establecimientos según su forma jurídica, en el año
2.003 existían en el municipio Benahavís un total de 202, de los cuales 65
corresponden a personas físicas (32%). Destacanpor su volumen los 103
establecimientos registrados como Sociedad Limitada que suponen algo más de
la mitad.

B e n a h a v ís
B e n a lm á d e n a
C a sa re s
E ste p o n a
F u e n g iro la
M a n ilv a
M a rb e lla
M ija s
T o rre m o lin o s

4 7 0
8 .0 7 1

5 4 2
7 .7 4 6

1 2 .5 4 8
1 .0 1 6

3 0 .8 6 0
8 .3 3 8

1 1 .8 3 7

T R A B A JA D
O R E S 1 9 9 7

1 .1 8 8
1 3 .8 8 3

1 .0 3 8
1 3 .7 1 1
1 8 .7 5 8

2 .2 8 1
5 7 .1 3 5
1 6 .3 7 0
1 6 .9 1 5

T R A B A JA D O
R E S 2 0 0 3

35
REVISIÓN-ADAPTACIÓN DEL PLAN GENERAL DE BENAHAVÍS. 2018

LIBRO I. INFORMACIÓN SECTORIAL. ANÁLISIS TERRITORIALES Y URBANOS. PARTE II.

Si nos referimos al total de la comarca destacar que el mayor peso también le
corresponde a los establecimientos con forma jurídica de sociedad limitada y de
personas físicas que representan un 85% del total de establecimientos.

En 1997 se produce el único montante de inversiones en industria nueva, por un
importe de 563.509 €. En este sentido destaca la inversión del periodo de 2002
a 1996 en Marbella y Casares con importes de 42.463.214 € y 16.775.083 €
respectivamente.

El incremento del número de licencias de actividades profesionales en el período
comprendido entre 1997 y 2002 ha sido del 66,7% (incremento de 14 licencias),
siendo el aumento anual más significativo el producido entre 1999 y 2000 que se
pasa de 25 a 30 licencias y del 2001 al 2002 pasando de 31 a 35 licencias.

146,6% 0,9% 0,6% 0,3%
60,7% 10,6% 10,3% 0,3%
47,9% 0,6% 0,7% 0,0%
58,1% 10,7% 10,6% 0,1%
38,6% 16,6% 18,7% -2,1%
79,9% 2,1% 1,8% 0,3%
63,3% 34,7% 33,2% 1,5%
71,9% 11,4% 10,3% 1,0%
39,8% 12,3% 13,8% -1,4%

IAE. ACTIVIDADES EMPRESARIALES 2002 - 1997

Variación de
cuota

VARIACIÓN
1997-2002 Cuota 2002 Cuota 1997

Benahavís
Benalmádena
Casares
Estepona
Fuengirola
Manilva
Marbella
Mijas
Torremolinos

36
REVISIÓN-ADAPTACIÓN DEL PLAN GENERAL DE BENAHAVÍS. 2018

LIBRO I. INFORMACIÓN SECTORIAL. ANÁLISIS TERRITORIALES Y URBANOS. PARTE II.

Debemos resaltar que en 2002 existen un total de 397 licencias acumuladas en
toda el municipio, siendo las de actividades empresariales la que presentan un
mayor número (360), lo que supone un 90,68% del total de licencias de
actividades económicas.

Resaltar que todas las licencias de actividades económicas experimentan unas
variaciones positivas. La mayor variación porcentual experimentada a lo largo
del período corresponde a las licencias de actividades empresariales, las cuales
aumentan 146,6%, en el periodo de 1997 a 2002, y en 2002 se presenta la otra
Licencia por Actividad Artística en el municipio.

66,7% 0,6% 0,5% 0,1%
50,7% 9,8% 9,5% 0,4%

160,0% 0,2% 0,1% 0,1%
48,9% 10,8% 10,5% 0,3%
26,2% 18,3% 21,0% -2,7%

110,3% 1,1% 0,7% 0,3%
50,5% 40,0% 38,5% 1,5%
76,2% 7,3% 6,0% 1,3%
30,5% 11,9% 13,2% -1,3%

Cuota 1997 Variación de
cuota

VARIACIÓN
1997-2002 Cuota 2002

IAE.ACTIVIDADES PROFESIONALES 2002 - 1997

Benahavís
Benalmádena
Casares
Estepona
Fuengirola
Manilva
Marbella
Mijas
Torremolinos

Benahavís
Benalmádena
Casares
Estepona
Fuengirola
Manilva
Marbella
Mijas
Torremolinos

100,0% 1,0% 0,0% 1,0%
86,7% 14,1% 0,4% 13,8%
0,0% 0,0% 0,0% 0,0%

77,8% 8,1% 0,2% 7,9%
120,0% 16,7% 0,4% 16,3%
100,0% 1,0% 0,0% 1,0%
41,0% 27,8% 1,0% 26,8%

261,5% 23,7% 0,3% 23,4%
66,7% 7,6% 0,2% 7,4%

IAE.ACTIVIDADES ARTÍSTICAS 2002 - 1997

Cuota 2002 Cuota 1997 Variación de
cuota

VARIACIÓN
1997-2002

37
REVISIÓN-ADAPTACIÓN DEL PLAN GENERAL DE BENAHAVÍS. 2018

LIBRO I. INFORMACIÓN SECTORIAL. ANÁLISIS TERRITORIALES Y URBANOS. PARTE II.

AGRICULTURA Y GANADERÍA.

Del total de la superficie agraria existente en Benahavís (8.254 Has.) en el año
1999 (último año del que se dipone de datos oficiales), el 100% lo es en
propiedad.

Por lo que respecta al número de maquinarias por tipo en el año 1999, debemos
comentar que Benahavís cuenta con un total de 20 unidades, experimentando un
descenso en el número de ellas respecto al año 1989 que contaba con 49.

En lo que se refiere al número total de explotaciones agrarias que poseía el
municipio de Benahavís en el año 1999, comentar que éste ascendía a 19, de los
cuales 5 tienen un tamaño entre 0,1 y 5 hectáreas, e igual número las que
tienen de 5 a 10 hectáreas y de 10 a 20 hectáreas hay 2. De las explotaciones
de 20 a 50 hectáreas hay 1, ylas más numerosas son la de mayor tamaño,
superior a 50 hectareas con 6 explotaciones. Por tanto podemos decir que en
Benahavís cerca de un tercio son grandes explotaciones agrarias.

Benahavís presenta en el año 1999 un total de 20 unidades de trabajo agrario, lo
cual traducido en porcentaje sobre el número total de unidades de la comarca
supone un 0,27%, siendo el valor más bajo de la comarca y que ha supuesto
una disminución respecto al los datos del año 1989 del 83,7%.

En cuanto al número de unidades ganaderas en el año 1999 el municipio de
Benahavís cuenta con un total de 297 unidades. Es el caprino con 256 unidades
el predominante (86,2%), seguido del bovino (4,71%), ovinos (4,04%) y aves
(2,36%) y en los últimos lugares se encuentran los porcinos (2,02%), equinos
(0,67%) y la ausencia de conejos.

Indicadores Económicos.

Para finalizar, hacer referencia a los Indicadores Económicos del Anuario de la
Caixa del 2003 en el que se reflejan la posición relativa de cada municipio sobre
la totalidad de los pueblos de España con más de 1.000 habitantes. El indice de
Actividad económica del municipio es de 5 puntos, donde destaca el índice
industrial con 6 puntos, y los índices de restaurantes y bares y el turístico con 5
puntos respectivamente, para finalizar con un índice comercial que supone 2
puntos, El índice de Actividades económicas de Marbella es de 479, la comarca
supone 1.019, Málaga provincia es de 2.718 y Andalucía supone un índice de
13.130. En el mismo sentido se manifiestan todos los índices económicos de La
Caixa.

38
REVISIÓN-ADAPTACIÓN DEL PLAN GENERAL DE BENAHAVÍS. 2018

LIBRO I. INFORMACIÓN SECTORIAL. ANÁLISIS TERRITORIALES Y URBANOS. PARTE II.

9. VARIABLES TURÍSTICAS.

En relación con el Sector Turístico comenzaremos por señalar que hay
registrados un hotel de 5 estrellas, dos de 4 estrellas, e igual número de 3
estrellas. Se completa la oferta alojativa con una pensión de 2 estrellas. En
cuanto al número de plazas señalar que el 58,16% del total corresponde al hotel
de 5 estrellas, los de 4 estrellas suponen el 38,95% y los de 3 solo representa el
2,89% de las plazas hoteleras. La pensión tiene registradas 8 plazas.

Distribución proporcional 20,00% 40,00% 40,00% 0,00% 0,00% 100,00%
Benahavís 1 2 2 0 0 5
Benalmádena 1 6 11 2 0 20
Casares 0 0 0 1 0 1
Estepona 3 5 2 6 2 18
Fuengirola 0 5 8 4 0 17
Manilva 0 1 1 0 0 2
Marbella 6 12 13 5 4 40
Mijas 2 4 1 0 0 7
Torremolinos 0 14 26 9 1 50

HOTELES
ESTABLECIMIENTOS HOTELEROS 2003

Hoteles 1 estrella TOTAL
HOTELES 2003

Hoteles 4 estrellas Hoteles 3 estrellas Hoteles 2
estrellasHoteles 5 estrellas

Costa del Sol Occidental 13 49 64 27 7 160
Distribución proporcional 8,13% 30,63% 40,00% 16,88% 4,38% 100,00%
MALAGA 13 79 127 87 39 345
Distribución proporcional 3,77% 22,90% 36,81% 25,22% 11,30% 100,00%
ANDALUCIA 28 261 353 378 219 0
Distribución proporcional 0,00% 0,00% 0,00% 0,00% 0,00% 0,00%
Benahavís / Costa del Sol
Occidental 7,69% 4,08% 3,13% 0,00% 0,00% 3,13%
Benahavís / MALAGA 7,69% 2,53% 1,57% 0,00% 0,00% 1,45%
Benahavís / ANDALUCIA 3,57% 0,77% 0,57% 0,00% 0,00% 0,00%

Costa del Sol Occidental /
MALAGA 100,00% 62,03% 50,39% 31,03% 17,95% 46,38%
Costa del Sol Occidental /
ANDALUCIA 46,43% 18,77% 18,13% 7,14% 3,20% 0,00%

MALAGA / ANDALUCIA 46,43% 30,27% 35,98% 23,02% 17,81% 0,00%

Con relación a los ámbitos territoriales señalar que las plazas del hotel de 5
estrellas representa el 7,21% del total comarcal y provincial y el 4,12% del total
de la comunidad autónoma. En relación a este mismo porcentaje respecto a los
hoteles de 4 estrellas, estos suponen a nivel comarcal el 1,04% de las plazas, a
nivel provincial el 0,84% y sólo el 0,28% a nivel autonómico. En cuanto a las
plazas de los hoteles de 3 estrellas, indicar que a nivel comarcal suponen el
0,09%, a nivel provincial el 0,08% y a nivel autonómico el 0,03% el total de
plazas del municipio con respecto a los totales de cada uno de los territorios.

39
REVISIÓN-ADAPTACIÓN DEL PLAN GENERAL DE BENAHAVÍS. 2018

LIBRO I. INFORMACIÓN SECTORIAL. ANÁLISIS TERRITORIALES Y URBANOS. PARTE II.

Plazas en hoteles 5
estrellas

Plazas en hoteles 4
estrellas

Plazas en hoteles 3
estrellas

Plazas en
hoteles 2
estrellas

Plazas en hoteles 1
estrella

TOTAL PLAZAS
HOTELES 2003

Distribución proporcional 58,16% 38,95% 2,89% 0,00% 0,00% 100,00%
Benahavís 342 229 17 0 0 588
Benalmádena 701 3.075 4.139 413 0 8.328
Casares 0 0 0 32 0 32
Estepona 977 2.580 778 277 116 4.728
Fuengirola 0 2.707 2.530 274 0 5.511
Manilva 0 184 50 0 0 234
Marbella 2.205 5.083 3.270 252 250 11.060
Mijas 519 1.106 34 0 0 1.659
Torremolinos 0 7.020 7.503 1.377 34 15.934

HOTELES
PLAZAS DE ESTABLECIMIENTOS HOTELEROS 2003

COSTA DEL SOL OCCIDENTAL 4.744 21.984 18.321 2.625 400 48.074
Distribución proporcional 9,87% 45,73% 38,11% 5,46% 0,83% 100,00%
MALAGA 4.744 27.217 22.195 4.753 1.237 60.146
Distribución proporcional 7,89% 45,25% 36,90% 7,90% 2,06% 100,00%
ANDALUCIA 8.309 82.224 48.975 17.739 8.149 165.396
Distribución proporcional 5,02% 49,71% 29,61% 10,73% 4,93% 100,00%
Benahavís / COSTA DEL SOL
OCCIDENTAL 7,21% 1,04% 0,09% 0,00% 0,00% 1,22%
Benahavís / MALAGA 7,21% 0,84% 0,08% 0,00% 0,00% 0,98%
Benahavís / ANDALUCIA 4,12% 0,28% 0,03% 0,00% 0,00% 0,36%

COSTA DEL SOL
OCCIDENTAL / MALAGA 100,00% 80,77% 82,55% 55,23% 32,34% 79,93%

COSTA DEL SOL
OCCIDENTAL / ANDALUCIA 57,09% 26,74% 37,41% 14,80% 4,91% 29,07%

MALAGA / ANDALUCIA 57,09% 33,10% 45,32% 26,79% 15,18% 36,36%

Hay en el municipio 8 Apartamentos de 1 llave de categoría que tienen 29 plazas
en el mismo establecimiento.

No hay registrado ningún hotel apartamento, de ninguna categoría, ni ningún
campamento turístico, ni esta registrado ningún establecimiento rural.

Hay 14 restaurantes registrados con 1.359 plazas, no contabilizándose ninguna
cafetería.

De los restaurantes hay uno de cuatro tenedores que tiene 295 plazas, otro de
tres tenedores con 120 plazas, 5 de dos tenedores con 398 plazas y los 7
restaurantes de un tenedor restantes tienen 546 plazas.

40
REVISIÓN-ADAPTACIÓN DEL PLAN GENERAL DE BENAHAVÍS. 2018

LIBRO I. INFORMACIÓN SECTORIAL. ANÁLISIS TERRITORIALES Y URBANOS. PARTE II.

10. OTROS INDICADORES.

Por último, se analiza el bloque denominado “otros indicadores” que muestran la
situación social y económica en la Comarca, entre ellos se muestra la situación
de la renta familiar por habitante, los valores catastrales a través del impuesto
de bienes inmuebles, las rentas netas del trabajo declaradas, las rentas totales
netas declaradas como IRPF, rentas netas de actividades empresariales
declaradas y rentas netas de actividades profesionales declaradas.

Al analizar la variable renta familiar disponible en el año 2001, observamos que
el municipio de Benahavís tienen el mayor nivel de renta de la comarca que se
sitúa entre 9.700 y 10.650 €. El municipio de Marbella dispone del mismo nivel y
el resto de los municipios presentan un nivel de renta disponible entre 8.800 y
9.700 €. Es el municipio de Casares el que presenta el menor nivel de renta de
los municipios de la comarca entre 8.225 y 8.800 €. La media provincial y
autonómica se sitúa entre los 8.800 y 9.700 €.

Benahavís 6 9.700-10.650 8 40% - 45%
Benalmádena 5 8.800-9.700 8 40% - 45%
Casares 4 8.225-8.800 8 40% - 45%
Estepona 5 8.800-9.700 8 40% - 45%
Fuengirola 5 8.800-9.700 8 40% - 45%
Manilva 5 8.800-9.700 8 40% - 45%
Marbella 6 9.700-10.650 8 40% - 45%
Mijas 5 8.800-9.700 8 40% - 45%
Torremolinos 5 8.800-9.700 8 40% - 45%

Nivel económico Renta Familiar
Disponible

Nivel de
variación Variación 96-01

RENTA DISPONIBLE Y VARIACIÓN 96/2001

MALAGA 4 8.225-8.800 8 40% - 45%

ANDALUCIA 4 8.225-8.800 5 25% - 31%

Benahavís / Costa del Sol
Occidental 13,04% 11,11%
Benahavís / MALAGA 150,00% 100,00%
Benahavís / ANDALUCIA 150,00% 160,00%

Costa del Sol Occidental /
MALAGA 1150,00% 900,00%
Costa del Sol Occidental /
ANDALUCIA 1150,00% 1440,00%

MALAGA / ANDALUCIA 100,00% 160,00%

En cuanto a los valores catastrales del impuesto de bienes inmuebles, tanto
rústico como urbano, se observa en los años 1998 hasta 2002, como tanto el IBI
urbano como el rústico, han aumentado a lo largo de todo el período.

Como podemos observar, el IBI rústico es siempre menor en comparación con el
urbano, representando un 14,34% en el año 2002. El valor catastral del IBI

41
REVISIÓN-ADAPTACIÓN DEL PLAN GENERAL DE BENAHAVÍS. 2018

LIBRO I. INFORMACIÓN SECTORIAL. ANÁLISIS TERRITORIALES Y URBANOS. PARTE II.

rústico ha evolucionado desde el año 1998 de 213.227 € hasta los 1.065.000 €
del año 2002 que supone un incremento del 399,5% el mayor experimentado en
la comarca. El promedio de crecimiento en la comarca ha sido del 36,12%, la
provincia en 19,17% y la comunidad autónoma en 15,05%.

VALOR CASTASTRAL DEL IBI URBANO 2002

0 1.000.000.000

2.000.000.000

3.000.000.000

4.000.000.000

5.000.000.000

6.000.000.000

Benahavís

Benalmádena

Casares

Estepona

Fuengirola

Manilva

Marbella

En relación a la evolución del IBI urbano, este mantiene la misma tónica de
crecimiento, pero su incremento es menor suponiéndo para el periodo
considerado del 18,6% pasando de 625.088.709 € en 1998 a los 741.399.000 €
en el año 2002. En la comarca el crecimiento ha sido del 33,84% motivado por
el alto incremento experimentado en el municipio de Torremolinos que ha tenido
un 113,8% de incremento. La provincia obtiene un indicador del 32,29% y la
comunidad andaluza un 41,48%. Es decir que el valor del IBI urbano ha crecido
pero lo ha sido mucho menos que en los ámbitos territoriales superiores.

Otra serie de variables se derivan del estudio de la Renta Neta Declaradas en el
IRPF, valoradas en €, paro los años 2000 a 1996.

42
REVISIÓN-ADAPTACIÓN DEL PLAN GENERAL DE BENAHAVÍS. 2018

LIBRO I. INFORMACIÓN SECTORIAL. ANÁLISIS TERRITORIALES Y URBANOS. PARTE II.

Benahavís 6.924.257 5.997.901 5.868.997 5.399.499 4.603.512
Benalmádena 164.964.444 150.078.459 150.737.105 132.613.219 120.283.485
Casares 7.236.842 6.343.276 7.879.858 7.073.552 6.972.822
Estepona 168.880.328 150.125.951 156.462.106 137.282.247 125.479.920
Fuengirola 202.606.626 188.886.454 208.310.585 191.088.090 175.622.090
Manilva 19.572.789 17.781.310 18.505.547 16.399.823 14.319.534
Marbella 485.377.487 438.176.954 445.395.935 397.674.546 360.024.972
Mijas 138.213.062 121.840.314 128.934.526 111.798.336 100.052.420
Torremolinos 191.836.885 178.345.632 183.765.287 165.539.913 156.165.771

RENTA NETA DECLARADA 2000 -1996

19962000 1999 1998 1997

Costa del Sol Occidental 1.385.612.720 1.257.576.251 1.305.859.946 1.164.869.225 1.063.524.526

MALAGA 4.979.467.469 4.637.058.272 5.038.794.960 4.644.210.472 4.400.336.551

ANDALUCIA 27.408.128.946 26.217.541.134 29.115.796.757 27.464.724.364 26.213.348.779

Benahavís / Costa del Sol
Occidental 0,50% 0,48% 0,45% 0,46% 0,43%
Benahavís / MALAGA 0,14% 0,13% 0,12% 0,12% 0,10%
Benahavís / ANDALUCIA 0,03% 0,02% 0,02% 0,02% 0,02%

Costa del Sol Occidental /
MALAGA 27,83% 27,12% 25,92% 25,08% 24,17%
Costa del Sol Occidental /
ANDALUCIA 5,06% 4,80% 4,49% 4,24% 4,06%

MALAGA / ANDALUCIA 18,17% 17,69% 17,31% 16,91% 16,79%

Benahavís 4.793.663 4.326.886 4.468.651 4.042.065 3.602.250
Benalmádena 126.412.254 115.950.617 124.825.400 110.559.644 100.232.225
Casares 5.657.763 5.087.307 6.572.590 5.767.775 5.403.934
Estepona 129.801.420 116.317.586 131.256.061 113.683.429 102.604.937
Fuengirola 137.873.809 130.067.213 157.691.110 144.347.944 132.331.248
Manilva 14.311.624 13.188.398 14.774.825 13.505.259 11.518.631
Marbella 346.705.139 317.152.479 351.461.932 313.407.306 283.380.747
Mijas 101.959.776 89.528.262 104.359.604 90.947.946 80.912.390
Torremolinos 141.709.907 132.831.827 148.592.610 133.325.845 123.823.837

RENTAS DE TRABAJO 2000 - 1996

19962000 1999 1998 1997

Costa del Sol Occidental 1.009.225.355 924.450.575 1.044.002.783 929.587.213 843.810.199

MALAGA 3.845.711.480 3.599.529.893 4.205.078.766 3.857.324.849 3.618.495.284

ANDALUCIA 21.292.326.274 20.305.501.528 24.156.693.177 22.530.117.047 21.366.913.948

Benahavís / Costa del Sol
Occidental 0,47% 0,47% 0,43% 0,43% 0,43%
Benahavís / MALAGA 0,12% 0,12% 0,11% 0,10% 0,10%
Benahavís / ANDALUCIA 0,02% 0,02% 0,02% 0,02% 0,02%

Costa del Sol Occidental /
MALAGA 26,24% 25,68% 24,83% 24,10% 23,32%
Costa del Sol Occidental /
ANDALUCIA 4,74% 4,55% 4,32% 4,13% 3,95%

MALAGA / ANDALUCIA 18,06% 17,73% 17,41% 17,12% 16,94%

43
REVISIÓN-ADAPTACIÓN DEL PLAN GENERAL DE BENAHAVÍS. 2018

LIBRO I. INFORMACIÓN SECTORIAL. ANÁLISIS TERRITORIALES Y URBANOS. PARTE II.

Benahavís 958.317 744.340 521.757 490.817 496.256
Benalmádena 19.878.216 17.379.085 12.827.726 11.417.998 10.296.269
Casares 620.921 303.843 900.665 824.775 894.613
Estepona 20.282.527 16.829.119 13.893.837 13.481.116 12.673.470
Fuengirola 32.498.103 28.842.962 24.976.440 23.771.357 20.319.474
Manilva 3.341.075 2.741.878 2.083.727 1.928.618 1.864.406
Marbella 67.710.159 62.746.940 33.894.631 33.006.990 31.212.410
Mijas 18.976.653 16.679.939 13.757.311 12.331.356 11.385.964
Torremolinos 22.943.691 22.097.024 18.927.824 17.613.447 17.225.085

19962000 1999 1998 1997

RENTAS DE ACTIVIDADES EMPRESARIALES 2000 - 1996

Costa del Sol Occidental 187.209.662 168.365.130 121.783.918 114.866.474 106.367.947

MALAGA 514.824.542 476.796.703 447.015.674 426.721.886 398.330.412

ANDALUCIA 2.344.789.869 2.255.925.939 3.068.749.852 3.048.751.230 2.709.912.746

Benahavís / Costa del Sol
Occidental 0,51% 0,44% 0,43% 0,43% 0,47%
Benahavís / MALAGA 0,19% 0,16% 0,12% 0,12% 0,12%
Benahavís / ANDALUCIA 0,04% 0,03% 0,02% 0,02% 0,02%

Costa del Sol Occidental /
MALAGA 36,36% 35,31% 27,24% 26,92% 26,70%
Costa del Sol Occidental /
ANDALUCIA 7,98% 7,46% 3,97% 3,77% 3,93%

MALAGA / ANDALUCIA 21,96% 21,14% 14,57% 14,00% 14,70%

Benahavís 508.240 425.251 556.970 448.157 247.671
Benalmádena 5.905.727 5.793.028 7.762.961 6.312.388 4.919.597
Casares 573.882 597.537 95.345 62.956 62.758
Estepona 7.869.823 7.806.549 8.323.783 6.603.278 5.458.374
Fuengirola 11.163.625 11.540.962 12.373.649 10.528.957 9.009.412
Manilva 1.031.486 1.082.882 1.413.821 692.071 531.253
Marbella 20.968.307 20.462.864 36.032.533 28.871.173 22.716.298
Mijas 6.841.547 6.798.690 5.995.456 4.717.891 4.012.104
Torremolinos 8.383.272 8.364.410 8.012.164 7.184.433 6.527.731

19961997

RENTAS DE ACTIVIDADES PROFESIONALES 2000 - 1996

2000 1999 1998

Costa del Sol Occidental 63.245.909 62.872.173 80.566.682 65.421.304 53.485.198

MALAGA 260.655.639 257.155.806 232.017.625 199.656.668 178.428.292

ANDALUCIA 2.015.204.521 2.039.320.155 1.072.336.909 963.939.032 879.083.884

Benahavís / Costa del Sol
Occidental 0,80% 0,68% 0,69% 0,69% 0,46%
Benahavís / MALAGA 0,19% 0,17% 0,24% 0,22% 0,14%
Benahavís / ANDALUCIA 0,03% 0,02% 0,05% 0,05% 0,03%

Costa del Sol Occidental /
MALAGA 24,26% 24,45% 34,72% 32,77% 29,98%
Costa del Sol Occidental /
ANDALUCIA 3,14% 3,08% 7,51% 6,79% 6,08%

MALAGA / ANDALUCIA 12,93% 12,61% 21,64% 20,71% 20,30%

Desglosando los resultados del análisis por años el total de rentas netas
declaradas en IRPF en Benahavís, ha ido aumentando durante todo el período
2000-1996, llegando a tener una variación del 50,41%, concentrádose dicha
variación en los periodos de 1996 a 1997 con un incremento del 17,29% y entre

44
REVISIÓN-ADAPTACIÓN DEL PLAN GENERAL DE BENAHAVÍS. 2018

LIBRO I. INFORMACIÓN SECTORIAL. ANÁLISIS TERRITORIALES Y URBANOS. PARTE II.

los años 1999 y 2000 con el 15,44%. Ocupa el último puesto en cuanto al
ranking de renta declarada, pero el primero en cuanto a incremento de la renta .

La desagregación de la renta neta declarada, en los tipos principales de renta,
trabajo, actividades empresariales y profesionales, nos muestra la siguiente
evolución para cada una de ellas.

La renta del trabajo ha tenido un incremento del 33,07% pasando de 3.602.250
€ en el año 1996 a suponer un importe de 4.793.663 € en el año 2000 para el
término municipal de Benahavís. Aunque ocupa el municipio el último lugar en
cuanto a importes de rentas de trabajo en la comarca de la Costa del Sol
Occidental, es el municipio que experimenta un mayor crecimiento del 33,07%,
frente al 19,60% de la comarca, el 6,28% de la provincia y el decrecimiento del
–0,35% a nivel autonómico.

En relación con las rentas de las actividades empresariales para el periodo
comprendido entre 1996 y 2000, para el término municipal de Benahavís esta ha
tenido un incremento del 93,11%, ocupando el ranking octavo de la comarca en
cuanto a volumen de renta, pasando de 496.256 € en 1996 a los 958.317 € del
2000, siendo el segundo mayor incremento detrás del experimentado en
Marbella.

A nivel comarcal se ha producido un incremento del 76%, a nivel provincial del
29,25% mientrás que disminuye un –13,47% a nivel autonómico.

En último término, la renta neta declarada en el municipio de Benahavís de las
Actividades profesionales ha pasado de ser en 1996 de 247.671 € para suponer
508.240 € en el 2000. con un incremento del 105,21%.

En cuanto a volumen de renta declarada ocupa el puesto noveno, pero su
crecimiento supera al obtenido a nivel comarcal del 18,25%, a nivel provincial
del 46,08% y a nivel autonómico del 129,24%.

45
REVISIÓN-ADAPTACIÓN DEL PLAN GENERAL DE BENAHAVÍS. 2018

LIBRO I. INFORMACIÓN SECTORIAL. ANÁLISIS TERRITORIALES Y URBANOS. PARTE II.

II. ANÁLISIS DE VIABILIDAD DE LAS ACTUACIONES
URBANÍSTICAS.

136
REVISIÓN-ADAPTACIÓN DEL P.G.O.U. DE BENAHAVÍS. 2018

LIBRO I: INFORMACIÓN SECTORIAL. ANÁLISIS TERRITORIALES Y URBANOS. PARTE II.

1. CUADRO RESUMEN DE SUPERFICIES.

TIPO DENOMINACIÓN APROV. MUNICIPAL TECHO PRIVADO AISLADA ADOSADA POBLADO MEDITERRANEO SOCIAL-COMERCIAL DEPORTIVO HOTELERO VIALES AREAS LIBRES EQUIP. SUPERFICIE NETAUP Altos de la Alquería 761 6.845 4.460 81 2.303 3.860 3.762 340 26.628UP Ampliación Cerro Artola 752 6.771 6.456 315 3.663 6.271 11.930 40.824UP Ampliación Puerto del Almendro 1.184 10.652 6.350 3.915 135 252 7.903 38.673 13.338 60.447UP Briján 18.382 165.437 165.437 350.678 229.774 22.000 1.735.399UP Capanes Norte 4.010 36.091 34.663 1.019 410 3.327 28.640 7.609 227.870UP Capanes Sur 1 7.655 68.892 42.750 26.142 26.204 51.059 12.982 420.336UP Capanes Sur 2 1.096 9.347 7.418 140 1.790 2.891 7.816 1.026 56.846UP Casablanca 17.910 161.189 161.189 262.650 47.478 8.565 1.432.307UP Caserías del Esperonal 10.566 94.465 86.498 5.860 1.030 1.078 108.849 176.096 17.840 1.458.181UP El Cerrojo 1.929 17.364 9.089 8.276 10.687 119.128 2.500 144.045UP Fondo de Garantía 18.240 164.160 164.160 273.600 47.478 8.565 1.494.357UP La Alborada 11.543 94.919 7.801 59.566 7.613 3.890 16.048 65.530 160.345 0 308.608UP La Alquería 3.232 29.084 11.512 11.511 4.621 1.441 27.688 81.006 16.280 145.044UP Los Aguilares 4.777 42.997 42.839 157 11.492 19.138 8.985 151.484UP Los Flamingos I 13.482 121.338 46.704 54.855 3.244 857 15.679 97.004 134.820 14.380 652.596UP Los Flamingos II 5.203 44.546 9.600 18.063 2.338 188 14.357 26.946 50.365 3.800 250.555UP Los Jaralillos Las Rocas 3.092 27.316 11.498 14.886 932 13.304 18.647 1.671 138.161UP Los Jaralillos Mirador del Paraíso 2.222 19.994 11.188 3.240 5.252 315 15.867 12.346 1.484 93.727UP Los Jaralillos Sector B 7.009 63.077 18.452 10.075 34.551 35.295 39.573 11.916 304.178UP Montaña Mágica 24.283 218.547 218.547 728.489 47.478 8.565 4.072.059UP Montemayor Alto 16.494 148.445 146.930 517 998 187.617 1.100.900 24.321 1.986.329UP Montemayor Bajo 30.817 277.349 62.605 89.229 56.518 2.700 66.298 138.892 314.570 52.000 2.063.328UP Montmelián 1.680 15.120 15.120 25.200 1.008 20.200 121.592UP Panorama 4.748 42.730 42.730 73.410 47.478 8.565 359.947UP Parque Botánico-Lomas de Guadalmina 3.302 29.718 5.400 24.318 10.293 10.338 9.092 73.204UP Real de la Quinta 24.339 219.051 34.569 143.673 7.332 33.476 70.155 217.803 64.911 1.675.382UP Reserva de Alcuzcuz 9.265 79.976 19.013 54.534 6.429 26.427 97.257 15.108 170.418UP Tajos Blancos 11.562 102.551 81.909 20.642 81.201 206.358 3.010 1.685.107UP Vega del Jaque 1.867 16.802 15.909 893 22.594 77.738 25.915 132.879UE Camino del Higueral 0 11.540 11.540 7.683 7.300 0 57.702UE Cerro Artola 0 45.270 16.222 27.048 2.000 18.066 20.600 3.000 170.184UE El Capitán 0 18.560 16.971 1.589 11.150 11.600 1.116 92.134UE El Herrojo Alto 0 34.357 34.357 8.522 66.214 0 140.809UE El Madroñal I 0 14.880 14.880 0 0 0 248.800UE El Madroñal II 0 4.526 4.526 0 0 0 75.440UE El Madroñal III 0 10.191 10.191 0 0 0 169.856UE El Madroñal IV 0 25.564 25.564 0 0 0 426.080UE El Madroñal V 0 11.052 11.052 0 0 0 74.674UE El Paraíso A 0 72.425 72.425 0 0 0 544.300UE El Paraíso B 0 16.920 16.920 2.340 5.570 0 47.790UE El Paraíso II 0 24.518 24.518 1.510 5.291 1.020 43.416UE La Heredia 0 127.471 127.471 0 0 0 191.440UE La Quinta 0 206.373 39.047 147.091 6.866 1.000 12.369 73.583 309.413 32.552 666.356UE Torre Esteril 0 172.228 24.623 7.368 121.448 10.380 8.409 62.701 296.418 35.960 589.229UE SD Ampliación del Herrojo I 0 4.257 4.257 3.323 3.650 443 28.064UE SD Guadaiza B 0 3.576 3.576 5.617 2.993 298 20.894

1. CUADRO RESUMEN DE SUPERFICIES.

137
REVISIÓN-ADAPTACIÓN DEL P.G.O.U. DE BENAHAVÍS. 2018

LIBRO I: INFORMACIÓN SECTORIAL. ANÁLISIS TERRITORIALES Y URBANOS. PARTE II.

2. CUADRO RESUMEN DE PRECIOS DE MERCADO.

SUELO URBANIZABLE NO PROGRAMADO €/m2s SUELO URBANIZABLE PROGRAMADO €/m2s SUELO URBANO SIN DESARROLLAR €/m2s SUELO URBANO €/m2s AISLADA €/m2c AGRUPADA-ADOSADA€/m2c POBLADO MEDITERRANEO €/m2c SOCIAL-COMERCIAL DEPORTIVO HOTELEROEl Madroñal 105,00 € 5.000,00 €La Heredia 120,00 € 2.400,00 €Ampliación de la Heredia 26,00 €El Herrojo Alto 120,00 € 4.800,00 €La Quinta 120,00 € 4.600,00 € 3.100,00 € 1.200,00 € 1.000,00 €Torre Esteril-Los Arqueros 105,00 € 4.100,00 € 3.000,00 € 2.400,00 € 1.200,00 € 1.000,00 €Camino del Higueral 105,00 € 4.100,00 €El Paraíso A 100,00 € 4.100,00 €El Paraíso B 100,00 € 2.300,00 €Bel-Air 100,00 € 2.200,00 € 2.100,00 €La Pacheca Este 105,00 € 2.200,00 €La Pacheca Este-Sur 105,00 € 2.200,00 €La Pacheca Oeste 105,00 € 2.800,00 €Ampliación del Paraíso 105,00 € 4.100,00 € 2.600,00 €Ampliación del Herrojo I 26,00 € 3.100,00 €Ampliación del Herrojo II 26,00 €Guadaiza A 26,00 € 4.600,00 €Guadaiza B 26,00 € 4.600,00 €Ampliación Camino del Higueral 26,00 €Ampliación Horno de la Miera A 26,00 €Ampliación Horno de la Miera B 26,00 €Paraíso II 100,00 € 2.300,00 €Puerto del Almendro 100,00 € 3.800,00 € 2.300,00 €Cerro Artola 120,00 € 4.600,00 € 3.100,00 € 1.200,00 €Horno de la Miera 100,00 € 3.100,00 € 2.100,00 €El Capitán 100,00 € 3.800,00 € 2.300,00 €El Cerrojo 26,00 € 4.600,00 € 3.100,00 €La Alquería 26,00 € 4.100,00 € 2.500,00 € 2.300,00 € 1.200,00 €Atalaya Hill Club 26,00 €Reserva Alcuzcuz 26,00 € 4.600,00 € 3.100,00 € 1.200,00 €La Coja 26,00 € 2.500,00 €La Zagaleta 26,00 € 5.200,00 €Caserías del Esperonal 26,00 € 5.000,00 € 3.100,00 € 1.200,00 € 1.000,00 €Ampliación Caserías del Esperonal 22,00 €Montmelián 26,00 € 4.600,00 €

PRECIOS UNITARIOS DE MERCADO DE OTROS USOS2. CUADRO RESUMEN DE PRECIOS DE MERCADO.DENOMINACION PRECIOS UNITARIOS DE SUELO PRECIOS UNITARIOS DE MERCADO DE VIVIENDA CONSTRUIDA

SUELO URBANIZABLE NO PROGRAMADO €/m2s SUELO URBANIZABLE PROGRAMADO €/m2s SUELO URBANO SIN DESARROLLAR €/m2s SUELO URBANO €/m2s AISLADA €/m2c AGRUPADA-ADOSADA€/m2c POBLADO MEDITERRANEO €/m2c SOCIAL-COMERCIAL DEPORTIVO HOTELEROMonte Mayor Alto 26,00 € 4.600,00 € 1.200,00 € 1.000,00 €Los Flamingos 26,00 € 4.600,00 € 3.500,00 € 1.200,00 € 1.000,00 € 1.622,91 €Los Flamingos II 26,00 € 4.600,00 € 3.500,00 € 1.200,00 € 1.000,00 € 1.622,91 €Panorama 26,00 € 4.600,00 €Nueva Atalaya 26,00 € 4.100,00 €Montaña Mágica 26,00 € 4.600,00 €La Alborada 26,00 € 4.300,00 € 2.500,00 € 2.600,00 € 1.000,00 € 2.100,00 €Ampliación la Zagaleta 26,00 € 4.800,00 €Fondo de Garantía 26,00 € 4.600,00 €Casablanca 26,00 € 4.600,00 €Briján 26,00 € 4.600,00 €Monte Mayor Bajo 26,00 € 4.100,00 € 2.500,00 € 2.300,00 € 1.000,00 € 1.622,91 €Ampliación Cerro Artola-A 26,00 € 2.800,00 € 1.400,00 €Vega del Jaque 26,00 € 4.600,00 € 1.100,00 € 1.100,00 €Tajos Blancos 26,00 € 4.800,00 € 1.622,91 €Parque Botánico-Las Lomas de Guadalmina 26,00 € 4.000,00 € 2.300,00 €Altos de la Alquería 26,00 € 3.100,00 € 1.200,00 € 2.000,00 €Los Aguilares 26,00 € 2.800,00 € 1.300,00 €Jaralillos-Mirador del Paraíso 26,00 € 4.200,00 € 2.600,00 € 2.800,00 € 1.200,00 €Jaralillos-Sector A Las Rocas 26,00 € 4.200,00 € 2.800,00 € 1.200,00 €Jaralillos-Sector B 26,00 € 4.200,00 € 2.600,00 € 2.800,00 €Capanes 26,00 €Capanes Sur-1 26,00 € 4.200,00 € 2.800,00 €Capanes Sur-2 26,00 € 2.800,00 € 1.200,00 € 1.000,00 €Capanes Norte 26,00 € 2.800,00 € 1.200,00 € 1.000,00 €Ampliación Puerto del Almendro 26,00 €Ampliación Puerto del Almendro I Fase 26,00 € 3.800,00 € 2.400,00 € 1.200,00 € 1.000,00 €Ampliación Puerto del Almendro II fase 26,00 €Real de la Quinta 26,00 € 4.600,00 € 3.100,00 € 1.200,00 € 1.622,91 €Ampliación Cerro Artola-B 22,00 €La Palta 22,00 €Llanos de la Leche 22,00 €La Romera 22,00 €La Perdiz 22,00 €La Toma 22,00 €

DENOMINACION PRECIOS UNITARIOS DE SUELO PRECIOS UNITARIOS DE MERCADO DE VIVIENDA CONSTRUIDA PRECIOS UNITARIOS DE MERCADO DE OTROS USOS

139
REVISIÓN-ADAPTACIÓN DEL P.G.O.U. DE BENAHAVÍS. 2018

LIBRO I: INFORMACIÓN SECTORIAL. ANÁLISIS TERRITORIALES Y URBANOS. PARTE II.

3. CUADRO RESUMEN DE MÁRGENES.

El Madroñal I 35,53% Monte Mayor Alto 53,89%El Madroñal II 35,66% Los Flamingos 61,64%El Madroñal III 35,66% Los Flamingos II 56,45%El Madroñal IV 35,66% Panorama 62,68%El Madroñal V 59,80% Nueva AtalayaLa Heredia 51,18% Montaña Mágica 52,10%Ampliación de la Heredia La Alborada 52,09%El Herrojo Alto 63,64% Ampliación la ZagaletaLa Quinta 54,64% Fondo de Garantía 63,34%Torre Esteril-Los Arqueros 46,45% Casablanca 63,59%Camino del Higueral 57,52% Briján 59,85%El Paraiso A 51,11% Monte Mayor Bajo 49,92%El Paraiso B 44,16% Ampliación Cerro Artola-A 56,31%Bel-Air Vega del Jaque 58,58%La Pacheca Este Tajos Blancos 55,92%La Pacheca Este-Sur Parque Botánico-Las Lomas de Guadalmina 56,42%La Pacheca Oeste Altos de la Alqueria 55,61%Ampliación del Paraiso Los Aguilares 58,57%Ampliación del Herrojo I 60,88% Jaralillos-Mirador del Paraiso 62,40%Apliación del Herrojo II Jaralillos-Sector A Las Rocas 61,23%Guadaiza A Jaralillos-Sector B 60,08%Guadaiza B 65,51% CapanesAmpliación Camino del Higueral Capanes Sur-1 62,87%Ampliación Horno de la Miera A Capanes Sur-2 52,00%Ampliación Horno de la Miera B Capanes Norte 55,36%Paraiso II 49,48% Ampliación Puerto del AlmendroPuerto del Almendro Ampliación Puerto del Almendro I Fase 53,61%Cerro Artola 55,97% Ampliación Puerto del Almendro II fase Horno de la Miera Real de la Quinta 56,13%El Capitan 54,32% Ampliación Cerro Artola-BEl Cerrojo 54,62% La PaltaLa Alqueria 54,15% Llanos de la LecheAtalaya Hill Club La RomeraReserva Alcuzcuz 64,25% La PerdizLa Coja La TomaLa ZagaletaCaserias del Esperonal 60,61%Ampliación Caserias del EsperonalMontmelián 63,43%

3. CUADRO RESUMEN DE MÁRGENES.DENOMINACION MARGENES DENOMINACION MARGENES

140
REVISIÓN-ADAPTACIÓN DEL P.G.O.U. DE BENAHAVÍS. 2018

LIBRO I: INFORMACIÓN SECTORIAL. ANÁLISIS TERRITORIALES Y URBANOS. PARTE II.

4. SUELO URBANO.

Superficie m2.s. 72.685Edificabilidad bruta m2.t./m2.s. 0,16Techo máximo edificable m2.t.: 11.540Techo edificable lucrativo total m2.t.: 11.540 Ingresos % Sobre VentasTecho residencial unifamiliar aislada 11.540 Unifamiliar Aislada 47.314.000 Total Ingresos 47.314.000 100%Aprovechamiento municipal (10%) 0 Financiación % Gastos Techo residencial privado unifamiliar aislada 11.540 4 años Terreno 6.058.710 12,81%3 años Planeamiento y Urbanización 0 0,00%Cesiones (m2.s.): 14.983 2 años Edificación 9.001.200 19,02%Viales 7.683 2 años 5,00% Honorarios técnicos(proyecto, dirección...) 450.060 0,95%Areas Libres 7.300 2 años 3,70% Licencias (Ayuntamiento) 333.044 0,70%Equipamiento 0 2 años 2,90% Impuestos 261.035 0,55%Superficie Suelo Neto 57.702 2 años 0,10% Notario, registro... 9.001 0,02%Valor medio unitario del suelo neto urbanizado € /m2.s. 105,00 2 años 2,00% Otros (seguros, OCT...) 180.024 0,38%Valor total suelo 6.058.710 6,00% Gastos Ventas + Generales 2.838.840 6,00%4,00% Financieros + Legales 969.394 2,05% Total Gastos 20.101.308 42,48%Precio de Venta €/m2.c. MARGEN 27.212.692 57,52%Unifamiliar Aislada 4.100,00PLANEAMIENTOPlan Parcial 0Proyecto de Urbanización 0Proyecto de Reparcelación 0Total Costes de Planeamiento 0URBANIZACION Superficie m2.s. €/m2.s. Coste Areas Libres 7.300 0 0Equipamientos 0 0 0Viales 7.683 0 0Total Costes de Urbanización 0EDIFICACION Superficie m2.c. €/m2.c. Coste Unifamiliar Aislada 11.540 780 9.001.200Total Costes Edificación 9.001.200TOTAL COSTES 9.001.200COSTE DE REPERCUSIÓN MEDIO SUELO URBANIZADO €/m2.t 525,02DERIVADOS DE LA VENTA Superficie m2.c. €/m2.c. Ingreso Unifamiliar Aislada 11.540 4.100 47.314.000TOTAL INGRESOS 47.314.000

CAMINO DEL HIGUERAL
COSTES
INGRESOS

MARGEN DE BENEFICIOS CUADRO RESUMEN

Superficie m2.s. 211.850Edificabilidad bruta m2.t./m2.s. 0,21Techo máximo edificable m2.t.: 45.270Techo edificable lucrativo total m2.t.: 45.270 Ingresos % Sobre Ventas Techo residencial unifamiliar aislada 16.222 Unifamiliar aislada 74.621.200Techo residencial poblado mediterraneo 27.048 Poblado mediterraneo 83.848.800Techo comercial 2.000 Comercial 2.400.000 Total Ingresos 160.870.000 100%Aprovechamiento municipal (10%) 0 Financiación % Gastos Techo residencial privado unifamiliar aislada 16.222 4 años Terreno 20.422.080 12,69%Techo residencial privado poblado mediteraneo 27.048 3 años Planeamiento y Urbanización 0 0,00%Techo comercial privado 2.000 2 años Edificación 32.967.720 20,49%2 años 5,00% Honorarios técnicos(proyecto, dirección...) 1.648.386 1,02%Cesiones (m2.s.): 41.666 2 años 3,70% Licencias (Ayuntamiento) 1.219.806 0,76%Viales 18.066 2 años 2,90% Impuestos 956.064 0,59%Areas Libres 20.600 2 años 0,10% Notario, registro... 32.968 0,02%Equipamientos 3.000 2 años 2,00% Otros (seguros, OCT...) 659.354 0,41%Superficie Suelo Neto 170.184 6,00% Gastos Ventas + Generales 9.652.200 6,00%Valor medio unitario del suelo neto urbanizado € /m2.s. 120,00 4,00% Financieros + Legales 3.267.533 2,03%Valor total suelo 20.422.080 Total Gastos 70.826.110 44,03%MARGEN 90.043.890 55,97%Precio de Venta €/m2.c. Unifamiliar aislada 4.600,00Poblado mediterraneo 3.100,00Comercial 1.200,00PLANEAMIENTOPlan Parcial 0Proyecto de Urbanización 0Proyecto de Reparcelación 0Total Costes de Planeamiento 0URBANIZACION Superficie m2.s. €/m2.s. Coste Areas Libres 20.600 0 0Equipamientos 3.000 0 0Viales 18.066 0 0Total Costes de Urbanización 0EDIFICACION Superficie m2.c. €/m2.c. Coste Unifamiliar aislada 16.222 780 12.653.160Poblado mediterraneo 27.048 720 19.474.560Comercial 2.000 420 840.000Total Costes Edificación 32.967.720TOTAL COSTES 32.967.720COSTE DE REPERCUSIÓN MEDIO SUELO URBANIZADO €/m2.t. 451,12DERIVADOS DE LA VENTA Superficie m2.c. €/m2.c. Ingreso Unifamiliar aislada 16.222 4.600 74.621.200Poblado mediterraneo 27.048 3.100 83.848.800Comercial 2.000 1.200 2.400.000TOTAL INGRESOS 160.870.000

CERRO ARTOLA
COSTES
INGRESOS

MARGEN DE BENEFICIOSCUADRO RESUMEN

Superficie m2.s. 116.000Edificabilidad bruta m2.t./m2.s. 0,16Techo máximo edificable m2.t.: 18.560Techo edificable lucrativo total m2.t.: 18.560 Ingresos % Sobre Ventas Techo residencial unifamiliar aislada 16.971 Unifamiliar aislada 64.489.800Techo residencial poblado mediterraneo 1.589 Poblado mediterraneo 3.654.700 Total Ingresos 68.144.500 100%Aprovechamiento municipal (10%) 0 Financiación % Gastos Techo residencial privado unifamiliar aislada 16.971 4 años Terreno 9.213.400 13,52%Techo residencial privado poblado mediterraneo 1.589 3 años Planeamiento y Urbanización 0 0,00%2 años Edificación 14.381.460 21,10%Cesiones (m2.s.): 23.866 2 años 5,00% Honorarios técnicos(proyecto, dirección...) 719.073 1,06%Viales 11.150 2 años 3,70% Licencias (Ayuntamiento) 532.114 0,78%Areas Libres 11.600 2 años 2,90% Impuestos 417.062 0,61%Equipamientos 1.116 2 años 0,10% Notario, registro... 14.381 0,02%Superficie Suelo Neto 92.134 2 años 2,00% Otros (seguros, OCT...) 287.629 0,42%Valor medio unitario del suelo neto urbanizado € /m2.s. 100,00 6,00% Gastos Ventas + Generales 4.088.670 6,00%Valor total suelo 9.213.400 4,00% Financieros + Legales 1.474.144 2,16% Total Gastos 31.127.934 45,68%MARGEN 37.016.566 54,32%Precio de Venta €/m2.c. Unifamiliar aislada 3.800,00Poblado mediterraneo 2.300,00PLANEAMIENTOPlan Parcial 0Proyecto de Urbanización 0Proyecto de Reparcelación 0Total Costes de Planeamiento 0URBANIZACION Superficie m2.s. €/m2.s. Coste Areas Libres 11.600 0 0Equipamientos 1.116 0 0Viales 11.150 0 0Total Costes de Urbanización 0EDIFICACION Superficie m2.c. €/m2.c. Coste Unifamiliar aislada 16.971 780 13.237.380 Poblado mediterraneo 1.589 720 1.144.080 Total Costes Edificación 14.381.460TOTAL COSTES 14.381.460COSTE DE REPERCUSIÓN MEDIO DEL SUELO URBANIZADO €/m2.t. 496,41DERIVADOS DE LA VENTA Superficie m2.c. €/m2.c. Ingreso Unifamiliar aislada 16.971 3.800,00 64.489.800 Poblado mediterraneo 1.589 2.300,00 3.654.700 TOTAL INGRESOS 68.144.500

EL CAPITAN
COSTES
INGRESOS

MARGEN DE BENEFICIOS CUADRO RESUMEN

Superficie m2.s. 215.545Edificabilidad bruta m2.t./m2.s. 0,159Techo máximo edificable m2.t.: 34.357Techo edificable lucrativo total m2.t.: 34.357 Ingresos % Sobre Ventas Techo residencial unifamiliar aislada 34.357 Unifamiliar Aislada 164.913.600 Total Ingresos 164.913.600 100%Aprovechamiento municipal (10%) 0 Financiación % Gastos Techo residencial privado unifamiliar aislada 34.357 4 años Terreno 16.897.080 10,25%3 años Planeamiento y Urbanización 0 0,00%Cesiones (m2.s.): 74.736 2 años Edificación 26.798.460 16,25%Viales 8.522 2 años 5,00% Honorarios técnicos(proyecto, dirección...) 1.339.923 0,81%Areas Libres 66.214 2 años 3,70% Licencias (Ayuntamiento) 991.543 0,60%Equipamiento 0 2 años 2,90% Impuestos 777.155 0,47%Superficie Suelo Neto 140.809 2 años 0,10% Notario, registro... 26.798 0,02%Valor medio unitario del suelo neto urbanizado € /m2.s. 120,00 2 años 2,00% Otros (seguros, OCT...) 535.969 0,33%Valor total suelo 16.897.080 6,00% Gastos Ventas + Generales 9.894.816 6,00%4,00% Financieros + Legales 2.703.533 1,64% Total Gastos 59.965.278 36,36%Precio de Venta €/m2.c. MARGEN 104.948.322 63,64%Unifamiliar Aislada 4.800,00PLANEAMIENTOPlan Parcial 0Proyecto de Urbanización 0Proyecto de Reparcelación 0Total Costes de Planeamiento 0URBANIZACION Superficie m2.s. €/m2.s. Coste Areas Libres 66.214 0 0Equipamientos 0 0 0Viales 8.522 0 0Total Costes de Urbanización 0EDIFICACION Superficie m2.c. €/m2.c. Coste Unifamiliar Aislada 34.357 780 26.798.460 Total Costes Edificación 26.798.460TOTAL COSTES 26.798.460COSTE DE REPERCUSIÓN MEDIO SUELO URBANIZADO €/m2.t. 491,81DERIVADOS DE LA VENTA Superficie m2.c. €/m2.c. Ingreso Unifamiliar Aislada 34.357 4.800 164.913.600 TOTAL INGRESOS 164.913.600

EL HERROJO ALTO
COSTES
INGRESOS

MARGEN DE BENEFICIOS CUADRO RESUMEN

Superficie m2.s. 248.800Edificabilidad bruta m2.t./m2.s. 0,06Techo máximo edificable m2.t.: 14.880Techo edificable lucrativo total m2.t.: 14.880 Ingresos % Sobre Ventas Techo residencial unifamiliar aislada 14.880 Unifamiliar Aislada 74.400.000 Total Ingresos 74.400.000 100%Aprovechamiento municipal (10%) 0 Financiación % Gastos Techo residencial privado unifamiliar aislada 14.880 4 años Terreno 26.124.000 35,11%3 años Planeamiento y Urbanización 0 0,00%Cesiones (m2.s.): 0 2 años Edificación 11.606.400 15,60%Viales 0 2 años 5,00% Honorarios técnicos(proyecto, dirección...) 580.320 0,78%Areas Libres 0 2 años 3,70% Licencias (Ayuntamiento) 429.437 0,58%Equipamiento 0 2 años 2,90% Impuestos 336.586 0,45%Superficie Suelo Neto 248.800 2 años 0,10% Notario, registro... 11.606 0,02%Valor medio unitario del suelo neto urbanizado € /m2.s. 105,00 2 años 2,00% Otros (seguros, OCT...) 232.128 0,31%Valor total suelo 26.124.000 6,00% Gastos Ventas + Generales 4.464.000 6,00%4,00% Financieros + Legales 4.179.840 5,62% Total Gastos 47.964.317 64,47%Precio de Venta €/m2.c. MARGEN 26.435.683 35,53%Unifamiliar Aislada 5.000,00PLANEAMIENTOPlan Parcial 0Proyecto de Urbanización 0Proyecto de Reparcelación 0Total Costes de Planeamiento 0URBANIZACION Superficie m2.s. €/m2.s. Coste Areas Libres 0 0 0Equipamientos 0 0 0Viales 0 0 0Total Costes de Urbanización 0EDIFICACION Superficie m2.c. €/m2.c. Coste Unifamiliar Aislada 14.880 780 11.606.400 Total Costes Edificación 11.606.400TOTAL COSTES 11.606.400COSTE DE REPERCUSIÓN MEDIO SUELO URBANIZADO €/m2.t. 1.755,65DERIVADOS DE LA VENTA Superficie m2.c. €/m2.c. Ingreso Unifamiliar Aislada 14.880 5.000,00 74.400.000 TOTAL INGRESOS 74.400.000

EL MADROÑAL I
COSTES
INGRESOS

MARGEN DE BENEFICIOSCUADRO RESUMEN

Superficie m2.s. 75.440Edificabilidad bruta m2.t./m2.s. 0,06Techo máximo edificable m2.t.: 4.526Techo edificable lucrativo total m2.t.: 4.526 Ingresos % Sobre Ventas Techo residencial unifamiliar aislada 4.526 Unifamiliar Aislada 22.630.000 Total Ingresos 22.630.000 100%Aprovechamiento municipal (10%) 0 Financiación % Gastos Techo residencial privado unifamiliar aislada 4.526 4 años Terreno 7.921.200 35,00%3 años Planeamiento y Urbanización 0 0,00%Cesiones (m2.s.): 0 2 años Edificación 3.530.280 15,60%Viales 0 2 años 5,00% Honorarios técnicos(proyecto, dirección...) 176.514 0,78%Areas Libres 0 2 años 3,70% Licencias (Ayuntamiento) 130.620 0,58%Equipamiento 0 2 años 2,90% Impuestos 102.378 0,45%Superficie Suelo Neto 75.440 2 años 0,10% Notario, registro... 3.530 0,02%Valor medio unitario del suelo neto urbanizado € /m2.s. 105,00 2 años 2,00% Otros (seguros, OCT...) 70.606 0,31%Valor total suelo 7.921.200 6,00% Gastos Ventas + Generales 1.357.800 6,00%4,00% Financieros + Legales 1.267.392 5,60% Total Gastos 14.560.320 64,34%Precio de Venta €/m2.c. MARGEN 8.069.680 35,66%Unifamiliar Aislada 5.000,00PLANEAMIENTOPlan Parcial 0Proyecto de Urbanización 0Proyecto de Reparcelación 0Total Costes de Planeamiento 0URBANIZACION Superficie m2.s. €/m2.s. Coste Areas Libres 0 0 0Equipamientos 0 0 0Viales 0 0 0Total Costes de Urbanización 0EDIFICACION Superficie m2.c. €/m2.c. Coste Unifamiliar Aislada 4.526 780 3.530.280 Total Costes Edificación 3.530.280TOTAL COSTES 3.530.280COSTE DE REPERCUSIÓN MEDIO SUELO URBANIZADO €/m2.t. 1.750DERIVADOS DE LA VENTA Superficie m2.c. €/m2.c. Ingreso Unifamiliar Aislada 4.526 5.000 22.630.000 TOTAL INGRESOS 22.630.000

EL MADROÑAL II
COSTES
INGRESOS

MARGEN DE BENEFICIOS CUADRO RESUMEN

Superficie m2.s. 169.856Edificabilidad bruta m2.t./m2.s. 0,06Techo máximo edificable m2.t.: 10.191Techo edificable lucrativo total m2.t.: 10.191 Ingresos % Sobre VentasTecho residencial unifamiliar aislada 10.191 Unifamiliar Aislada 50.955.000 Total Ingresos 50.955.000 100%Aprovechamiento municipal (10%) 0 Financiación % Gastos Techo residencial privado unifamiliar aislada 10.191 4 años Terreno 17.834.880 35,00%3 años Planeamiento y Urbanización 0 0,00%Cesiones (m2.s.): 0 2 años Edificación 7.948.980 15,60%Viales 0 2 años 5,00% Honorarios técnicos(proyecto, dirección...) 397.449 0,78%Areas Libres 0 2 años 3,70% Licencias (Ayuntamiento) 294.112 0,58%Equipamiento 0 2 años 2,90% Impuestos 230.520 0,45%Superficie Suelo Neto 169.856 2 años 0,10% Notario, registro... 7.949 0,02%Valor medio unitario del suelo neto urbanizado € /m2.s. 105,00 2 años 2,00% Otros (seguros, OCT...) 158.980 0,31%Valor total suelo 17.834.880 6,00% Gastos Ventas + Generales 3.057.300 6,00%4,00% Financieros + Legales 2.853.581 5,60% Total Gastos 32.783.751 64,34%Precio de Venta €/m2.c. MARGEN 18.171.249 35,66%Unifamiliar Aislada 5.000,00PLANEAMIENTOPlan Parcial 0Proyecto de Urbanización 0Proyecto de Reparcelación 0Total Costes de Planeamiento 0URBANIZACION Superficie m2.s. €/m2.s. Coste Areas Libres 0 0 0Equipamientos 0 0 0Viales 0 0 0Total Costes de Urbanización 0EDIFICACION Superficie m2.c. €/m2.c. Coste Unifamiliar Aislada 10.191 780 7.948.980 Total Costes Edificación 7.948.980TOTAL COSTES 7.948.980COSTE DE REPERCUSIÓN MEDIO SUELO URBANIZADO €/m2.t. 1.750,06DERIVADOS DE LA VENTA Superficie m2.c. €/m2.c. Ingreso Unifamiliar Aislada 10.191 5.000,00 50.955.000 TOTAL INGRESOS 50.955.000

EL MADROÑAL III
COSTES
INGRESOS

MARGEN DE BENEFICIOSCUADRO RESUMEN

Superficie m2.s. 426.080Edificabilidad bruta m2.t./m2.s. 0,06Techo máximo edificable m2.t.: 25.564Techo edificable lucrativo total m2.t.: 25.564 Ingresos % Sobre VentasTecho residencial unifamiliar aislada 25.564 Unifamiliar Aislada 127.820.000 Total Ingresos 127.820.000 100%Aprovechamiento municipal (10%) 0 Financiación % Gastos Techo residencial privado unifamiliar aislada 25.564 4 años Terreno 44.738.400 35,00%3 años Planeamiento y Urbanización 0 0,00%Cesiones (m2.s.): 0 2 años Edificación 19.939.920 15,60%Viales 0 2 años 5,00% Honorarios técnicos(proyecto, dirección...) 996.996 0,78%Areas Libres 0 2 años 3,70% Licencias (Ayuntamiento) 737.777 0,58%Equipamiento 0 2 años 2,90% Impuestos 578.258 0,45%Superficie Suelo Neto 426.080 2 años 0,10% Notario, registro... 19.940 0,02%Valor medio unitario neto del suelo urbanizado € /m2.s. 105,00 2 años 2,00% Otros (seguros, OCT...) 398.798 0,31%Valor total suelo 44.738.400 6,00% Gastos Ventas + Generales 7.669.200 6,00%4,00% Financieros + Legales 7.158.144 5,60% Total Gastos 82.237.433 64,34%Precio de Venta €/m2.c. MARGEN 45.582.567 35,66%Unifamiliar Aislada 5.000,00PLANEAMIENTOPlan Parcial 0Proyecto de Urbanización 0Proyecto de Reparcelación 0Total Costes de Planeamiento 0URBANIZACION Superficie m2.s. €/m2.s. Coste Areas Libres 0 0 0Equipamientos 0 0 0Viales 0 0 0Total Costes de Urbanización 0EDIFICACION Superficie m2.c. €/m2.c. Coste Unifamiliar Aislada 25.564 780 19.939.920 Total Costes Edificación 19.939.920TOTAL COSTES 19.939.920COSTE DE REPERCUSIÓN MEDIO SUELO URBANIZADO €/m2.t. 1.750,05DERIVADOS DE LA VENTA Superficie m2.c. €/m2.c. Ingreso Unifamiliar Aislada 25.564 5.000,00 127.820.000 TOTAL INGRESOS 127.820.000

EL MADROÑAL IV
COSTES
INGRESOS

MARGEN DE BENEFICIOS CUADRO RESUMEN

Superficie m2.s. 74.674Edificabilidad bruta m2.t./m2.s. 0,148Techo máximo edificable m2.t.: 11.052Techo edificable lucrativo total m2.t.: 11.052 Ingresos % Sobre Ventas Techo residencial unifamiliar aislada 11.052 Unifamiliar Aislada 55.258.760 Total Ingresos 55.258.760 100%Aprovechamiento municipal (10%) 0 Financiación % Gastos Techo residencial privado unifamiliar aislada 11.052 4 años Terreno 7.840.770 14,19%3 años Planeamiento y Urbanización 0 0,00%Cesiones (m2.s.): 0 2 años Edificación 8.620.367 15,60%Viales 0 2 años 5,00% Honorarios técnicos(proyecto, dirección...) 431.018 0,78%Areas Libres 0 2 años 3,70% Licencias (Ayuntamiento) 318.954 0,58%Equipamiento 0 2 años 2,90% Impuestos 249.991 0,45%Superficie Suelo Neto 74.674 2 años 0,10% Notario, registro... 8.620 0,02%Valor medio unitario del suelo neto urbanizado € /m2.s. 105,00 2 años 2,00% Otros (seguros, OCT...) 172.407 0,31%Valor total suelo 7.840.770 6,00% Gastos Ventas + Generales 3.315.526 6,00%4,00% Financieros + Legales 1.254.523 2,27% Total Gastos 22.212.176 40,20%Precio de Venta €/m2.c. MARGEN 33.046.584 59,80%Unifamiliar Aislada 5.000,00PLANEAMIENTOPlan Parcial 0Proyecto de Urbanización 0Proyecto de Reparcelación 0Total Costes de Planeamiento 0URBANIZACION Superficie m2.s. €/m2.s. Coste Areas Libres 0 0 0Equipamientos 0 0 0Viales 0 0 0Total Costes de Urbanización 0EDIFICACION Superficie m2.c. €/m2.c. Coste Unifamiliar Aislada 11.052 780 8.620.367 Total Costes Edificación 8.620.367TOTAL COSTES 8.620.367COSTE DE REPERCUSIÓN MEDIO SUELO URBANIZADO €/m2.t. 709,46DERIVADOS DE LA VENTA Superficie m2.c. €/m2.c. Ingreso Unifamiliar Aislada 11.052 5.000 55.258.760 TOTAL INGRESOS 55.258.760

EL MADROÑAL V
COSTES
INGRESOS

MARGEN DE BENEFICIOSCUADRO RESUMEN

Superficie m2.s. 544.300Edificabilidad bruta m2.t./m2.s. 0,13Techo máximo edificable m2.t.: 72.425Techo edificable lucrativo total m2.t.: 72.425 Ingresos % Sobre Ventas Techo residencial unifamiliar aislada 72.425 Unifamiliar Aislada 296.942.500 Total Ingresos 296.942.500 100%Aprovechamiento municipal (10%) 0 Financiación % Gastos Techo residencial privado unifamiliar aislada 72.425 4 años Terreno 54.430.000 18,33%3 años Planeamiento y Urbanización 0 0,00%Cesiones (m2.s.): 0 2 años Edificación 56.491.500 19,02%Viales 0 2 años 5,00% Honorarios técnicos(proyecto, dirección...) 2.824.575 0,95%Areas Libres 0 2 años 3,70% Licencias (Ayuntamiento) 2.090.186 0,70%Equipamiento 0 2 años 2,90% Impuestos 1.638.254 0,55%Superficie Suelo Neto 544.300 2 años 0,10% Notario, registro... 56.492 0,02%Valor medio unitario del suelo neto urbanizado € /m2.s. 100,00 2 años 2,00% Otros (seguros, OCT...) 1.129.830 0,38%Valor total suelo 54.430.000 6,00% Gastos Ventas + Generales 17.816.550 6,00%4,00% Financieros + Legales 8.708.800 2,93% Total Gastos 145.186.186 48,89%Precio de Venta €/m2.c. MARGEN 151.756.315 51,11%Unifamiliar Aislada 4.100,00PLANEAMIENTOPlan Parcial 0Proyecto de Urbanización 0Proyecto de Reparcelación 0Total Costes de Planeamiento 0URBANIZACION Superficie m2.s. €/m2.s. Coste Areas Libres 0 0 0Equipamientos 0 0 0Viales 0 0 0Total Costes de Urbanización 0EDIFICACION Superficie m2.c. €/m2.c. Coste Unifamiliar Aislada 72.425 780 56.491.500Total Costes Edificación 56.491.500TOTAL COSTES 56.491.500COSTE DE REPERCUSIÓN MEDIO SUELO URBANIZADO €/m2.t. 751,54DERIVADOS DE LA VENTA Superficie m2.c. €/m2.c. Ingreso Unifamiliar Aislada 72.425 4.100 296.942.500TOTAL INGRESOS 296.942.500

EL PARAISO A
COSTES
INGRESOS

MARGEN DE BENEFICIOSCUADRO RESUMEN

Superficie m2.s. 55.700Edificabilidad bruta m2.t./m2.s. 0,30Techo máximo edificable m2.t.: 16.920Techo edificable lucrativo total m2.t.: 16.920 Ingresos % Sobre Ventas Techo residencial poblado mediterraneo 16.920 Poblado mediterraneo 38.916.000 Total Ingresos 38.916.000 100%Aprovechamiento municipal (10%) 0 Financiación % Gastos Techo residencial privado poblado mediterraneo 16.920 4 años Terreno 4.779.000 12,28%3 años Planeamiento y Urbanización 0 0,00%Cesiones (m2.s.): 7.910 2 años Edificación 12.182.400 31,30%Viales 2.340 2 años 5,00% Honorarios técnicos(proyecto, dirección...) 609.120 1,57%Areas Libres 5.570 2 años 3,70% Licencias (Ayuntamiento) 450.749 1,16%Equipamiento 0 2 años 2,90% Impuestos 353.290 0,91%Superficie Suelo Neto 47.790 2 años 0,10% Notario, registro... 12.182 0,03%Valor medio unitario del suelo neto urbanizado € /m2.s. 100,00 2 años 2,00% Otros (seguros, OCT...) 243.648 0,63%Valor total suelo 4.779.000 6,00% Gastos Ventas + Generales 2.334.960 6,00%4,00% Financieros + Legales 764.640 1,96% Total Gastos 21.729.989 55,84%Precio de Venta €/m2.c. MARGEN 17.186.011 44,16%Poblado mediterraneo 2.300,00PLANEAMIENTOPlan Parcial 0Proyecto de Urbanización 0Proyecto de Reparcelación 0Total Costes de Planeamiento 0URBANIZACION Superficie m2.s. €/m2.s. Coste Areas Libres 5.570 0 0Equipamientos 0 0 0Viales 2.340 0 0Total Costes de Urbanización 0EDIFICACION Superficie m2.c. €/m2.c. Coste Poblado mediterraneo 16.920 720 12.182.400 Total Costes Edificación 12.182.400TOTAL COSTES 12.182.400COSTE DE REPERCUSIÓN MEDIO SUELO URBANIZADO €/m2.t. 282,45DERIVADOS DE LA VENTA Superficie m2.c. €/m2.c. Ingreso Poblado mediterraneo 16.920 2.300 38.916.000 TOTAL INGRESOS 38.916.000

EL PARAISO B
COSTES
INGRESOS

MARGEN DE BENEFICIOS CUADRO RESUMEN

Superficie m2.s. 51.237Edificabilidad bruta m2.t./m2.s. 0,48Techo máximo edificable m2.t.: 24.518Techo edificable lucrativo total m2.t.: 24.518 Ingresos % Sobre Ventas Techo residencial poblado mediterraneo 24.518 Poblado mediterraneo 56.391.400 Total Ingresos 56.391.400 100%Aprovechamiento municipal (10%) 0 Financiación % Gastos Techo residencial privado poblado mediterraneo 24.518 4 años Terreno 4.341.600 7,70%3 años Planeamiento y Urbanización 0 0,00%Cesiones (m2.s.): 7.821 2 años Edificación 17.652.960 31,30%Viales 1.510 2 años 5,00% Honorarios técnicos(proyecto, dirección...) 882.648 1,57%Areas Libres 5.291 2 años 3,70% Licencias (Ayuntamiento) 653.160 1,16%Equipamientos 1.020 2 años 2,90% Impuestos 511.936 0,91%Superficie Suelo Neto 43.416 2 años 0,10% Notario, registro... 17.653 0,03%Valor medio unitario del suelo neto urbanizado € /m2.s. 100,00 2 años 2,00% Otros (seguros, OCT...) 353.059 0,63%Valor total suelo 4.341.600 6,00% Gastos Ventas + Generales 3.383.484 6,00%4,00% Financieros + Legales 694.656 1,23% Total Gastos 28.491.156 50,52%Precio de Venta €/m2.c. MARGEN 27.900.244 49,48%Poblado mediterraneo 2.300,00PLANEAMIENTOPlan Parcial 0 Proyecto de Urbanización 0 Proyecto de Reparcelación 0 Total Costes de Planeamiento 0URBANIZACION Superficie m2.s. €/m2.s. Coste Areas Libres 5.291 0 0Equipamientos 1.020 0 0Viales 1.510 0 0Total Costes de Urbanización 0EDIFICACION Superficie m2.c. €/m2.c. Coste Poblado mediterraneo 24.518 720 17.652.960 Total Costes Edificación 17.652.960TOTAL COSTES 17.652.960COSTE DE REPERCUSIÓN MEDIO SUELO URBANIZADO €/m2.t. 177,08DERIVADOS DE LA VENTA Superficie m2.c. €/m2.c. Ingreso Poblado mediterraneo 24.518 2.300,00 56.391.400 TOTAL INGRESOS 56.391.400

EL PARAISO II
COSTES
INGRESOS

MARGEN DE BENEFICIOSCUADRO RESUMEN

Superficie m2.s. 191.440Edificabilidad bruta m2.t./m2.s. 0,67Techo máximo edificable m2.t.: 127.471Techo edificable lucrativo total m2.t.: 127.471 Ingresos % Sobre Ventas Techo residencial poblado mediterraneo 127.471 Poblado Mediteraneo 305.930.400 Total Ingresos 305.930.400 100%Aprovechamiento municipal (10%) 0 Financiación % Gastos Techo residencial privado poblado mediterraneo 127.471 4 años Terreno 22.972.800 7,51%3 años Planeamiento y Urbanización 0 0,00%Cesiones (m2.s.): 0 2 años Edificación 91.779.120 30,00%Viales 0 2 años 5,00% Honorarios técnicos(proyecto, dirección...) 4.588.956 1,50%Areas Libres 0 2 años 3,70% Licencias (Ayuntamiento) 3.395.827 1,11%Equipamiento 0 2 años 2,90% Impuestos 2.661.594 0,87%Superficie Suelo Neto 191.440 2 años 0,10% Notario, registro... 91.779 0,03%Valor medio unitario del suelo neto urbanizado € /m2.s. 120,00 2 años 2,00% Otros (seguros, OCT...) 1.835.582 0,60%Valor total suelo 22.972.800 6,00% Gastos Ventas + Generales 18.355.824 6,00%4,00% Financieros + Legales 3.675.648 1,20% Total Gastos 149.357.131 48,82%Precio de Venta €/m2.c. MARGEN 156.573.269 51,18%Poblado Mediterraneo 2.400,00PLANEAMIENTOPlan Parcial 0Proyecto de Urbanización 0Proyecto de Reparcelación 0Total Costes de Planeamiento 0URBANIZACION Superficie m2.s. €/m2.s. Coste Areas Libres 0 0 0Equipamientos 0 0 0Viales 0 0 0Total Costes de Urbanización 0EDIFICACION Superficie m2.c. €/m2.c. Coste Poblado Mediterraneo 127.471 720 91.779.120 Total Costes Edificación 91.779.120TOTAL COSTES 91.779.120COSTE DE REPERCUSIÓN MEDIO SUELO URBANIZADO €/m2.t 180,22DERIVADOS DE LA VENTA Superficie m2.c. €/m2.c. Ingreso Poblado Mediterraneo 127.471 2.400,00 305.930.400 TOTAL INGRESOS 305.930.400

LA HEREDIA
COSTES
INGRESOS

MARGEN DE BENEFICIOSCUADRO RESUMEN

Superficie m2.s. 1.081.904Edificabilidad bruta m2.t./m2.s. 0,191Techo máximo edificable m2.t.: 206.373Techo edificable lucrativo total m2.t.: 206.373 Ingresos % Sobre Ventas Techo residencial unifamiliar aislada 39.047 Unifamiliar Aislada 179.616.200Techo residencial poblado mediterraneo 147.091 Poblado Mediterraneo 455.982.100Techo hotelero 12.369 Hotelero 20.073.774Techo comercial-social 6.866 Comercial 8.239.200Techo deportivo 1.000 Deportivo 1.000.000 Total Ingresos 664.911.274 100%Aprovechamiento municipal (10%) 0 Financiación % Gastos Techo residencial privado unifamiliar aislada 39.047 4 años Terreno 79.962.720 12,03%Techo residencial privado poblado mediterraneo 147.091 3 años Planeamiento y Urbanización 0 0,00%Techo privado hotelero 12.369 2 años Edificación 148.571.580 22,34%Techo privado comercial 6.866 2 años 5,00% Honorarios técnicos(proyecto, dirección...) 7.428.579 1,12%Techo privado deportivo 1.000 2 años 3,70% Licencias (Ayuntamiento) 5.497.148 0,83%2 años 2,90% Impuestos 4.308.576 0,65%Cesiones (m2.s.): 415.548 2 años 0,10% Notario, registro... 148.572 0,02%Viales 73.583 2 años 2,00% Otros (seguros, OCT...) 2.971.432 0,45%Areas Libres 309.413 6,00% Gastos Ventas + Generales 39.894.676 6,00%Equipamiento 32.552 4,00% Financieros + Legales 12.794.035 1,92%Superficie Suelo Neto 666.356 Total Gastos 301.577.318 45,36%Valor medio unitario del suelo neto urbanizado € /m2.s. 120,00 MARGEN 363.333.956 54,64%Valor total suelo 79.962.720Precio de Venta €/m2.c. Unifamiliar Aislada 4.600,00Poblado Mediterraneo 3.100,00Hotelero 1.622,91Comercial 1.200,00Deportivo 1.000,00PLANEAMIENTOPlan Parcial 0Proyecto de Urbanización 0Proyecto de Reparcelación 0Total Costes de Planeamiento 0URBANIZACION Superficie m2 s €/m2.s. Coste Areas Libres 309.413 0 0Equipamientos 32.552 0 0Viales 73.583 0 0Total Costes de Urbanización 0EDIFICACION Superficie m2 c €/m2.c. Coste Unifamiliar aislada 39.047 780,00 30.456.660 Poblado Mediterraneo 147.091 720,00 105.905.520 Hotelero 12.369 720,00 8.905.680 Comercial 6.866 420,00 2.883.720 Deportivo 1.000 420,00 420.000 Total Costes Edificación 148.571.580TOTAL COSTES 148.571.580COSTE DE REPERCUSIÓN MEDIO SUELO URBANIZADO €/m 387,47DERIVADOS DE LA VENTA Superficie m2 c €/m2.c. Ingreso Unifamiliar Aislada 39.047 4.600,00 179.616.200 Poblado Mediterraneo 147.091 3.100,00 455.982.100 Hotelero 12.369 1.622,91 20.073.774 Comercial 6.866 1.200,00 8.239.200 Deportivo 1.000 1.000,00 1.000.000 TOTAL INGRESOS 664.911.274

LA QUINTA
COSTES
INGRESOS

MARGEN DE BENEFICIOSCUADRO RESUMEN

Superficie m2.s. 984.308Edificabilidad bruta m2.t./m2.s. 0,17Techo máximo edificable m2.t.: 172.228Techo edificable lucrativo total m2.t.: 172.228 Ingresos % Sobre Ventas Techo residencial unifamiliar aislada 24.623 Unifamiliar aislada 100.954.956Techo residencial unifamiliar adosada 7.368 Unifamiliar adosada 22.103.220Techo residencial poblado mediterraneo 121.448 Poblado mediterraneo 291.475.272Techo residencial comercial 10.380 Comercial 12.456.000Techo residencial deportivo 8.409 Deportivo 8.408.900 Total Ingresos 435.398.348 100%Aprovechamiento municipal (10%) 0 Financiación % Gastos Techo residencial privado unifamiliar aislada 24.623 4 años Terreno 61.868.997 14,21%Techo residencial privado unifamiliar adosada 7.368 3 años Planeamiento y Urbanización 0 0,00%Techo residencial privado poblado mediterraneo 121.448 2 años Edificación 118.960.628 27,32%Techo residencial privado comercial 10.380 2 años 5,00% Honorarios técnicos(proyecto, dirección...) 5.948.031 1,37%Techo residencial privado deportivo 8.409 2 años 3,70% Licencias (Ayuntamiento) 4.401.543 1,01%2 años 2,90% Impuestos 3.449.858 0,79%Cesiones (m2.s.): 395.079 2 años 0,10% Notario, registro... 118.961 0,03%Viales 62.701 2 años 2,00% Otros (seguros, OCT...) 2.379.213 0,55%Areas Libres 296.418 6,00% Gastos Ventas + Generales 26.123.901 6,00%Equipamiento 35.960 4,00% Financieros + Legales 9.899.039 2,27%Superficie Suelo Neto 589.229 Total Gastos 233.150.172 53,55%Valor medio unitario del suelo neto urbanizado € /m2.s. 105,00 MARGEN 202.248.176 46,45%Valor total suelo 61.868.997Precio de Venta €/m2.c. Unifamiliar aislada 4.100,00Unifamiliar adosada 3.000,00Poblado mediterraneo 2.400,00Comercial 1.200,00Deportivo 1.000,00PLANEAMIENTOPlan Parcial 0Proyecto de Urbanización 0Proyecto de Reparcelación 0Total Costes de Planeamiento 0URBANIZACION Superficie m2 s €/m2.s. Coste Areas Libres 296.418 0 0Equipamientos 35.960 0 0Viales 62.701 0 0Total Costes de Urbanización 0EDIFICACION Superficie m2 c €/m2.c. Coste Unifamiliar aislada 24.623 780 19.206.065 Unifamiliar adosada 7.368 600 4.420.644 Poblado mediterraneo 121.448 720 87.442.582 Comercial 10.380 420 4.359.600 Deportivo 8.409 420 3.531.738 Total Costes Edificación 118.960.628TOTAL COSTES 118.960.628COSTE DE REPERCUSIÓN MEDIO SUELO URBANIZADO €/m2 359,23DERIVADOS DE LA VENTA Superficie m2 c €/m2.c. Ingreso Unifamiliar aislada 24.623 4.100 100.954.956 Unifamiliar adosada 7.368 3.000 22.103.220 Poblado mediterraneo 121.448 2.400 291.475.272 Comercial 10.380 1.200 12.456.000 Deportivo 8.409 1.000 8.408.900 TOTAL INGRESOS 435.398.348

TORRE ESTERIL
COSTES
INGRESOS

MARGEN DE BENEFICIOSCUADRO RESUMEN

156
REVISIÓN-ADAPTACIÓN DEL P.G.O.U. DE BENAHAVÍS. 2018

LIBRO I: INFORMACIÓN SECTORIAL. ANÁLISIS TERRITORIALES Y URBANOS. PARTE II.

5. SUELO URBANO SIN DESARROLLAR.

Superficie m2.s. 35.480Edificabilidad bruta m2.t./m2.s. 0,12Techo máximo edificable m2.t.: 4.257Techo edificable lucrativo total m2.t.: 4.257 Ingresos % Sobre Ventas Techo residencial unifamiliar adosada 4.257 Unifamiliar Adosada 13.196.700 Total Ingresos 13.196.700 100%Aprovechamiento municipal (10%) 0 Financiación % Gastos Techo residencial privado unifamiliar adosada 4.257 4 años Terreno 922.480 6,99%3 años Planeamiento y Urbanización 353.820 2,68%Cesiones (m2.s.): 7.416 2 años Edificación 2.554.200 19,35%Viales 3.323 2 años 5,00% Honorarios técnicos(proyecto, dirección...) 127.710 0,97%Areas Libres 3.650 2 años 3,70% Licencias (Ayuntamiento) 94.505 0,72%Equipamiento 443 2 años 2,90% Impuestos 74.072 0,56%Superficie Suelo Neto 28.064 2 años 0,10% Notario, registro... 2.554 0,02%Valor medio unitario del suelo € /m2.s. 26,00 2 años 2,00% Otros (seguros, OCT...) 51.084 0,39%Valor total suelo 922.480 6,00% Gastos Ventas + Generales 791.802 6,00%4,00% Financieros + Legales 190.055 1,44% Total Gastos 5.162.283 39,12%Precio de Venta €/m2.c. MARGEN 8.034.417 60,88%Unifamiliar Adosada 3.100,00PLANEAMIENTOPlan Parcial 0Proyecto de Urbanización 0Proyecto de Reparcelación 0Total Costes de Planeamiento 0URBANIZACION Superficie m2.s. €/m2.s. Coste Areas Libres 3.650 15 54.750Equipamientos 443 0 0Viales 3.323 90 299.070Total Costes de Urbanización 353.820EDIFICACION Superficie m2.c. €/m2.c. Coste Unifamiliar Adosada 4.257 600 2.554.200 Total Costes Edificación 2.554.200TOTAL COSTES 2.908.020COSTE DE REPERCUSIÓN SUELO URBANIZADO €/m2.t. 299,81DERIVADOS DE LA VENTA Superficie m2.c. €/m2.c. Ingreso Unifamiliar Adosada 4.257 3.100 13.196.700 TOTAL INGRESOS 13.196.700

AMPLIACION DEL HERROJO I
COSTES
INGRESOS

MARGEN DE BENEFICIOSCUADRO RESUMEN

Superficie m2.s. 29.802Edificabilidad bruta m2.t./m2.s. 0,12Techo máximo edificable m2.t.: 3.576,24Techo edificable lucrativo total m2.t.: 3.576,24 Ingresos % Sobre Ventas Techo residencial unifamiliar aislada 3.576,24 Unifamiliar Aislada 16.450.704 Total Ingresos 16.450.704 100%Aprovechamiento municipal (10%) 0 Financiación % Gastos Techo residencial privado unifamiliar aislada 3.576,24 4 años Terreno 774.852 4,71%3 años Planeamiento y Urbanización 550.450 3,35%Cesiones (m2.s.): 8.908 2 años Edificación 2.789.467 16,96%Viales 5.617 2 años 5,00% Honorarios técnicos(proyecto, dirección...) 139.473 0,85%Areas Libres 2.993 2 años 3,70% Licencias (Ayuntamiento) 103.210 0,63%Equipamientos 298 2 años 2,90% Impuestos 80.895 0,49%Superficie Suelo Neto 20.894 2 años 0,10% Notario, registro... 2.789 0,02%Valor medio unitario del suelo € /m2.s. 26,00 2 años 2,00% Otros (seguros, OCT...) 55.789 0,34%Valor total suelo 774.852 6,00% Gastos Ventas + Generales 987.042 6,00%4,00% Financieros + Legales 190.030 1,16% Total Gastos 5.673.999 34,49%Precio de Venta €/m2.c. MARGEN 10.776.705 65,51%Unifamiliar Aislada 4.600,00PLANEAMIENTOPlan Parcial 0Proyecto de Urbanización 0Proyecto de Reparcelación 0Total Costes de Planeamiento 0URBANIZACION Superficie m2.s. €/m2.s. Coste Areas Libres 2.993 15 44.895Equipamientos 298 0 0Viales 5.617 90 505.555Total Costes de Urbanización 550.450EDIFICACION Superficie m2.c. €/m2.c. Coste Unifamiliar Aislada 3.576 780,00 2.789.467 Total Costes Edificación 2.789.467TOTAL COSTES 3.339.917COSTE DE REPERCUSIÓN SUELO URBANIZADO €/m2.t. 370,59DERIVADOS DE LA VENTA Superficie m2.c. €/m2.c. Ingreso Unifamiliar Aislada 3.576 4.600,00 16.450.704 TOTAL INGRESOS 16.450.704

GUADAIZA B
COSTES
INGRESOS

MARGEN DE BENEFICIOSCUADRO RESUMEN

159
REVISIÓN-ADAPTACIÓN DEL P.G.O.U. DE BENAHAVÍS. 2018

LIBRO I: INFORMACIÓN SECTORIAL. ANÁLISIS TERRITORIALES Y URBANOS. PARTE II.

6. SUELO URBANIZABLE PROGRAMADO.

Superficie m2.s. 34.590Edificabilidad bruta m2.t./m2.s. 0,22Techo máximo edificable m2.t.: 7.605Techo edificable lucrativo total m2.t.: 7.605 Ingresos % Sobre Ventas Techo residencial poblado mediterraneo 4.956 Poblado mediterraneo 13.827.240Techo aparthotel 2.559 Aparthotel 4.606.200Techo social comercial 90 Social comercial 97.200 Total Ingresos 18.530.640 100%Aprovechamiento municipal (10%) 761 Financiación % Gastos Techo residencial privado poblado mediterraneo 4.460 4 años Terreno 899.340 4,85%Techo aparthotel privado 2.303 3 años Planeamiento y Urbanización 442.630 2,39%Techo social comercial privado 81 2 años Edificación 4.903.740 26,46%2 años 5,00% Honorarios técnicos(proyecto, dirección...) 245.187 1,32%Cesiones (m2.s.): 7.962 2 años 3,70% Licencias (Ayuntamiento) 181.438 0,98%Viales 3.860 2 años 2,90% Impuestos 142.208 0,77%Areas Libres 3.762 2 años 0,10% Notario, registro... 4.904 0,03%Equipamientos 340 2 años 2,00% Otros (seguros, OCT...) 98.075 0,53%Superficie Suelo Neto 26.628 6,00% Gastos Ventas + Generales 1.111.838 6,00%Valor medio unitario del suelo € /m2.s. 26 4,00% Financieros + Legales 197.010 1,06%Valor total suelo 899.340 Total Gastos 8.226.371 44,39%MARGEN 10.304.269 55,61%Precio de Venta €/m2.c.Poblado mediterraneo 3.100Aparthotel 2.000Social comercial 1.200PLANEAMIENTOPlan Parcial 11.849Proyecto de Urbanización 22.211Proyecto de Reparcelación 4.740Total Costes de Planeamiento 38.800URBANIZACION Superficie m2.s. €/m2.s. Coste Areas Libres 3.762 15 56.430Equipamientos 340 0 0Viales 3.860 90 347.400Total Costes de Urbanización 403.830EDIFICACION Superficie m2.c. €/m2.c. Coste Poblado mediterraneo 4.460 720 3.211.488Aparthotel 2.303 720 1.658.232Social comercial 81 420 34.020Total Costes Edificación 4.903.740TOTAL COSTES 5.346.370COSTE DE REPERCUSIÓN MEDIO SUELO URBANIZADO €/m2.t 176,46DERIVADOS DE LA VENTA Superficie m2.c. €/m2.c. Ingreso Poblado mediterraneo 4.460 3.100 13.827.240Aparthotel 2.303 2.000 4.606.200Social comercial 81 1.200 97.200TOTAL INGRESOS 18.530.640

ALTOS DE LA ALQUERÍA
COSTES
INGRESOS

MARGEN DE BENEFICIOSCUADRO RESUMEN

Superficie m2.s. 62.688Edificabilidad bruta m2.t./m2.s. 0,12Techo máximo edificable m2.t.: 7.523Techo edificable lucrativo total m2.t.: 7.523 Ingresos % Sobre Ventas Techo residencial unifamiliar adosada 7.173 Unifamiliar adosada 18.075.960Techo social comercial 350 Social comercial 441.000 Total Ingresos 18.516.960 100%Aprovechamiento municipal (10%) 752 Financiación % Gastos Techo residencial privado unifamiliar adosada 6.456 4 años Terreno 1.629.888 8,80%Techo social comercial privado 315 3 años Planeamiento y Urbanización 477.105 2,58%2 años Edificación 4.005.720 21,63%Cesiones (m2.s.): 21.864 2 años 5,00% Honorarios técnicos(proyecto, dirección...) 200.286 1,08%Viales 3.663 2 años 3,70% Licencias (Ayuntamiento) 148.212 0,80%Areas Libres 6.271 2 años 2,90% Impuestos 116.166 0,63%Equipamientos 11.930 2 años 0,10% Notario, registro... 4.006 0,02%Superficie Suelo Neto 40.824 2 años 2,00% Otros (seguros, OCT...) 80.114 0,43%Valor medio unitario del suelo € /m2.s. 26,00 6,00% Gastos Ventas + Generales 1.111.018 6,00%Valor total suelo 1.629.888 4,00% Financieros + Legales 318.035 1,72% Total Gastos 8.090.549 43,69%MARGEN 10.426.411 56,31%Precio de Venta €/m2.c. Unifamiliar adosada 2.800Social comercial 1.400PLANEAMIENTOPlan Parcial 21.475Proyecto de Urbanización 23.305Proyecto de Reparcelación 8.590Total Costes de Planeamiento 53.370URBANIZACION Superficie m2.s. €/m2.s. Coste Areas Libres 6.271 15 94.065Equipamientos 11.930 0 0Viales 3.663 90 329.670Total Costes de Urbanización 423.735EDIFICACION Superficie m2.c. €/m2.c. Coste Unifamiliar adosada 6.456 600 3.873.420Social comercial 315 420 132.300Total Costes Edificación 4.005.720TOTAL COSTES 4.482.825,46COSTE DE REPERCUSIÓN MEDIO SUELO URBANIZADO €/m2.t 280,07DERIVADOS DE LA VENTA Superficie m2.c. €/m2.c. Ingreso Unifamiliar adosada 6.456 2.800 18.075.960Social comercial 315 1.400 441.000TOTAL INGRESOS 18.516.960INGRESOS

CUADRO RESUMEN MARGEN DE BENEFICIOSAMPLIACIÓN CERRO ARTOLA A
COSTES

Superficie m2.s. 120.361Edificabilidad bruta m2.t./m2.s. 0,10Techo máximo edificable m 2.t.: 11.836Techo edificable lucrativo total m2.t.: 11.836 Ingresos % Sobre Ventas Techo residencial unifamiliar aislada 7.056 Unifamiliar aislada 24.131.520Techo residencial unifamiliar adosada 4.350 Unifamiliar adosada 9.396.000Techo deportivo 280 Deportivo 252.000Techo comercial 150 Comercial 162.000 Total Ingresos 33.941.520 100%Aprovechamiento municipal (10%) 1.184 Financiación % Gastos Techo residencial privado unifamiliar aislada 6.350 4 años Terreno 3.129.386 9,22%Techo residencial privado unifamiliar adosada 3.915 3 años Planeamiento y Urbanización 1.420.115 4,18%Techo deportivo privado 252 2 años Edificación 7.464.852 21,99%Techo comercial privado 135 2 años 5,00% Honorarios técnicos(proyecto, dirección...) 373.243 1,10%2 años 3,70% Licencias (Ayuntamiento) 276.200 0,81%Cesiones (m2.s.): 59.914 2 años 2,90% Impuestos 216.481 0,64%Viales 7.903 2 años 0,10% Notario, registro... 7.465 0,02%Areas Libres 38.673 2 años 2,00% Otros (seguros, OCT...) 149.297 0,44%Equipamiento 13.338 6,00% Gastos Ventas + Generales 2.036.491 6,00%Superficie Suelo Neto 60.447 4,00% Financieros + Legales 671.116 1,98%Valor medio unitario del suelo € /m2.s. 26,00 Total Gastos 15.744.644 46,39%Valor total suelo 3.129.386 MARGEN 18.196.876 53,61%Precio de Venta €/m2.c. Unifamiliar aislada 3.800,00Unifamiliar adosada 2.400,00Deportivo 1.000,00Comercial 1.200,00PLANEAMIENTOPlan Parcial 41.232Proyecto de Urbanización 71.025Proyecto de Reparcelación 16.493Total Costes de Planeamiento 128.750URBANIZACION Superficie m2.s. €/m2.s. Coste Areas Libres 38.673 15 580.095Equipamientos 13.338 0 0Viales 7.903 90 711.270Total Costes de Urbanización 1.291.365EDIFICACION Superficie m2.c. €/m2.c. Coste Unifamiliar aislada 6.350 780 4.953.312Unifamiliar adosada 3.915 600 2.349.000Deportivo 252 420 105.840Comercial 135 420 56.700Total Costes Edificación 7.464.852TOTAL COSTES 8.884.967COSTE DE REPERCUSIÓN MEDIO SUELO URBANIZADO €/m2.t 384,38DERIVADOS DE LA VENTA Superficie m2.c. €/m2.c. Ingreso Unifamiliar aislada 6.350 3.800 24.131.520Unifamiliar adosada 3.915 2.400 9.396.000Deportivo 252 1.000 252.000Comercial 135 1.200 162.000TOTAL INGRESOS 33.941.520

AMPLIACIÓN PUERTO DEL ALMENDRO I
COSTES
INGRESOS

MARGEN DE BENEFICIOSCUADRO RESUMEN

Superficie m2.s. 2.337.850Edificabilidad bruta m2.t./m2.s. 0,08Techo máximo edificable m2.t.: 183.819Techo edificable lucrativo total m2.t.: 183.819 Ingresos % Sobre Ventas Techo residencial unifamiliar aislada 183.819 Unifamiliar Aislada 761.010.660 Total Ingresos 761.010.660 100%Aprovechamiento municipal (10%) 18.382 Financiación % Gastos Techo residencial privado unifamiliar aislada 165.437 4 años Terreno 60.784.100 7,99%3 años Planeamiento y Urbanización 38.054.230 5,00%Cesiones (m2.s.): 602.452 2 años Edificación 129.040.938 16,96%Viales 350.678 2 años 5,00% Honorarios técnicos(proyecto, dirección...) 6.452.047 0,85%Areas Libres 229.774 2 años 3,70% Licencias (Ayuntamiento) 4.774.515 0,63%Equipamiento 22.000 2 años 2,90% Impuestos 3.742.187 0,49%Superficie Suelo Neto 1.735.399 2 años 0,10% Notario, registro... 129.041 0,02%Valor medio unitario del suelo € /m2.s. 26,00 2 años 2,00% Otros (seguros, OCT...) 2.580.819 0,34%Valor total suelo 60.784.100 6,00% Gastos Ventas + Generales 45.660.640 6,00%4,00% Financieros + Legales 14.291.964 1,88% Total Gastos 305.510.480 40,15%Precio de Venta €/m2.c. MARGEN 455.500.180 59,85%Unifamiliar Aislada 4.600,00PLANEAMIENTOPlan Parcial 800.877Proyecto de Urbanización 1.925.417Proyecto de Reparcelación 320.351Total Costes de Planeamiento 3.046.645URBANIZACION Superficie m2.s. €/m2.s. Coste Areas Libres 229.774 15 3.446.610Equipamientos 22.000 0 0Viales 350.678 90 31.560.975Total Costes de Urbanización 35.007.585EDIFICACION Superficie m2.c. €/m2.c. Coste Unifamiliar Aislada 165.437 780 129.040.938Total Costes Edificación 129.040.938TOTAL COSTES 167.095.168COSTE DE REPERCUSIÓN MEDIO SUELO URBANIZADO €/m2. 537,69DERIVADOS DE LA VENTA Superficie m2.c. €/m2.c. Ingreso Unifamiliar Aislada 165.437 4.600 761.010.660TOTAL INGRESOS 761.010.660

BRIJÁN
COSTES
INGRESOS

MARGEN DE BENEFICIOSCUADRO RESUMEN

Superficie m2.s. 267.446Edificabilidad bruta m2.t./m2.s. 0,15Techo máximo edificable m 2.t.: 40.101Techo edificable lucrativo total m2.t.: 40.101 Ingresos % Sobre Ventas Techo residencial poblado mediterraneo 38.514 Poblado mediterraneo 97.055.280Techo deportivo 455 Deportivo 409.500Techo social comercial 1.132 Social comercial 1.222.560 Total Ingresos 98.687.340 100% Financiación % Gastos 4 años Terreno 6.953.596 7,05%Aprovechamiento municipal (10%) 4.010 3 años Planeamiento y Urbanización 897.393 0,91%Techo residencial privado poblado mediterraneo 34.663 2 años Edificación 25.556.958 25,90%Techo deportivo privado 410 2 años 5,00% Honorarios técnicos(proyecto, dirección...) 1.277.848 1,29%Techo social comercial privado 1.019 2 años 3,70% Licencias (Ayuntamiento) 945.607 0,96%2 años 2,90% Impuestos 741.152 0,75%2 años 0,10% Notario, registro... 25.557 0,03%Cesiones (m2.s.): 39.576 2 años 2,00% Otros (seguros, OCT...) 511.139 0,52%Viales 3.327 6,00% Gastos Ventas + Generales 5.921.240 6,00%Areas Libres 28.640 4,00% Financieros + Legales 1.220.263 1,24%Equipamiento 7.609 Total Gastos 44.050.753 44,64%Superficie Suelo Neto 227.870 MARGEN 54.636.587 55,36%Valor medio unitario del suelo € /m2.s. 26,00Valor total suelo 6.953.596Precio de Venta €/m2.c. Poblado mediterraneo 2.800,00Deportivo 1.000,00Social comercial 1.200,00PLANEAMIENTOPlan Parcial 91.619Proyecto de Urbanización 40.097Proyecto de Reparcelación 36.648Total Costes de Planeamiento 168.363URBANIZACION Superficie m2.s. €/m2.s. Coste Areas Libres 28.640 15 429.600Equipamientos 7.609 0 0Viales 3.327 90 299.430Total Costes de Urbanización 729.030EDIFICACION Superficie m2.c. €/m2.c. Coste Poblado mediterraneo 34.663 720 24.957.072Deportivo 410 420 171.990Social comercial 1.019 420 427.896Total Costes Edificación 25.556.958TOTAL COSTES 26.454.351COSTE DE REPERCUSIÓN MEDIO SUELO URBANIZADO €/m2. 195,78DERIVADOS DE LA VENTA Superficie m2.c. €/m2.c. Ingreso Poblado mediterraneo 34.663 2.800 97.055.280Deportivo 410 1.000 409.500Social comercial 1.019 1.200 1.222.560TOTAL INGRESOS 98.687.340

CAPANES NORTE
COSTES
INGRESOS

MARGEN DE BENEFICIOSCUADRO RESUMEN

Superficie m2.s. 510.581Edificabilidad bruta m2.t./m2.s. 0,15Techo máximo edificable m2.t.: 76.547Techo edificable lucrativo total m2.t.: 76.547 Ingresos % Sobre Ventas Techo residencial unifamiliar aislada 47.500 Unifamiliar aislada 179.550.000Techo residencial poblado mediterraneo 29.047 Poblado mediterraneo 73.198.440 Total Ingresos 252.748.440 100%Aprovechamiento municipal (10%) 7.655 Financiación % Gastos Techo residencial privado unifamiliar aislada 42.750 4 años Terreno 13.275.106 5,25%Techo residencial privado poblado mediterraneo 26.142 3 años Planeamiento y Urbanización 3.540.952 1,40%2 años Edificación 52.167.456 20,64%Cesiones (m2.s.): 90.245 2 años 5,00% Honorarios técnicos(proyecto, dirección...) 2.608.373 1,03%Viales 26.204 2 años 3,70% Licencias (Ayuntamiento) 1.930.196 0,76%Areas Libres 51.059 2 años 2,90% Impuestos 1.512.856 0,60%Equipamiento 12.982 2 años 0,10% Notario, registro... 52.167 0,02%Superficie Suelo Neto 420.336 2 años 2,00% Otros (seguros, OCT...) 1.043.349 0,41%Valor medio unitario del suelo € /m2.s. 26,00 6,00% Gastos Ventas + Generales 15.164.906 6,00%Valor total suelo 13.275.106 4,00% Financieros + Legales 2.548.931 1,01% Total Gastos 93.844.293 37,13% MARGEN 158.904.147 62,87%Precio de Venta €/m2.c. Unifamiliar aislada 4.200,00Poblado mediterraneo 2.800,00PLANEAMIENTOPlan Parcial 174.910Proyecto de Urbanización 171.833Proyecto de Reparcelación 69.964Total Costes de Planeamiento 416.707URBANIZACION Superficie m2.s. €/m2.s. Coste Areas Libres 51.059 15 765.885Equipamientos 12.982 0 0Viales 26.204 90 2.358.360Total Costes de Urbanización 3.124.245EDIFICACION Superficie m2.c. €/m2.c. Coste Unifamiliar aislada 42.750 780 33.345.000Poblado mediterraneo 26.142 720 18.822.456Total Costes Edificación 52.167.456TOTAL COSTES 55.708.408COSTE DE REPERCUSIÓN MEDIO SUELO URBANIZADO €/m2. 219,68DERIVADOS DE LA VENTA Superficie m2.c. €/m2.c. Ingreso Unifamiliar aislada 42.750 4.200 179.550.000Poblado mediterraneo 26.142 2.800 73.198.440TOTAL INGRESOS 252.748.440

CAPANES SUR 1
COSTES
INGRESOS

MARGEN DE BENEFICIOSCUADRO RESUMEN

Superficie m2.s. 68.579Edificabilidad bruta m2.t./m2.s. 0,16Techo máximo edificable m2.t.: 10.956Techo edificable lucrativo total m2.t.: 10.443 Ingresos % Sobre Ventas Techo residencial poblado mediterraneo 8.287 Poblado mediterraneo 20.769.255Techo deportivo 2.000 Deportivo 1.790.175Techo social comercial 156 Social comercial 167.560 Total Ingresos 22.726.991 100%Aprovechamiento municipal (10%) 1.096 Financiación % Gastos Techo residencial privado poblado mediterraneo 7.418 4 años Terreno 1.783.054 7,85%Techo deportivo privado 1.790 3 años Planeamiento y Urbanización 431.079 1,90%Techo social comercial privado 140 2 años Edificación 6.151.185 27,07%2 años 5,00% Honorarios técnicos(proyecto, dirección...) 307.559 1,35%Cesiones (m2.s.): 11.733 2 años 3,70% Licencias (Ayuntamiento) 227.594 1,00%Viales 2.891 2 años 2,90% Impuestos 178.384 0,78%Areas Libres 7.816 2 años 0,10% Notario, registro... 6.151 0,03%Equipamiento 1.026 2 años 2,00% Otros (seguros, OCT...) 123.024 0,54%Superficie Suelo Neto 56.846 6,00% Gastos Ventas + Generales 1.363.619 6,00%Valor medio unitario del suelo € /m2.s. 26,00 4,00% Financieros + Legales 337.018 1,48%Valor total suelo 1.783.054 Total Gastos 10.908.668 48,00%MARGEN 11.818.322 52,00%Precio de Venta €/m2.c. Poblado mediterraneo 2.800,00Deportivo 1.000,00Social comercial 1.200,00PLANEAMIENTOPlan Parcial 23.493Proyecto de Urbanización 20.759Proyecto de Reparcelación 9.397Total Costes de Planeamiento 53.649URBANIZACION Superficie m2.s. €/m2.s. Coste Areas Libres 7.816 15 117.240Equipamientos 1.026 0 0Viales 2.891 90 260.190Total Costes de Urbanización 377.430EDIFICACION Superficie m2.c. €/m2.c. Coste Poblado mediterraneo 7.418 720 5.340.666Deportivo 1.790 420 751.874Social comercial 140 420 58.646Total Costes Edificación 6.151.185TOTAL COSTES 6.582.264COSTE DE REPERCUSIÓN MEDIO SUELO URBANIZADO €/m2.t 202,09DERIVADOS DE LA VENTA Superficie m2.c. €/m2.c. Ingreso Poblado mediterraneo 7.418 2.800 20.769.255Deportivo 1.790 1.000 1.790.175Social comercial 140 1.200 167.560TOTAL INGRESOS 22.726.991

CAPANES SUR 2
COSTES
INGRESOS

MARGEN DE BENEFICIOSCUADRO RESUMEN

Superficie m2.s. 1.751.000Edificabilidad bruta m2.t./m2.s. 0,09Techo máximo edificable m2.t.: 148.835Exceso de aprovechamiento: -30.264 Ingresos % Sobre Ventas Techo edificable lucrativo total m2.t.: 179.099 Unifamiliar Aislada 741.469.860Techo residencial unifamiliar aislada 179.099 Total Ingresos 741.469.860 100% Financiación % Gastos Aprovechamiento municipal (10%) 17.910 4 años Terreno 45.526.000 6,14%Techo residencial privado unifamiliar aislada 161.189 3 años Planeamiento y Urbanización 26.529.733 3,58%2 años Edificación 125.727.498 16,96%Cesiones (m2.s.): 318.693 2 años 5,00% Honorarios técnicos(proyecto, dirección...) 6.286.375 0,85%Viales 262.650 2 años 3,70% Licencias (Ayuntamiento) 4.651.917 0,63%Areas Libres 47.478 2 años 2,90% Impuestos 3.646.097 0,49%Equipamiento 8.565 2 años 0,10% Notario, registro... 125.727 0,02%Superficie Suelo Neto 1.432.307 2 años 2,00% Otros (seguros, OCT...) 2.514.550 0,34%Valor medio unitario del suelo € /m2.s. 26,00 6,00% Gastos Ventas + Generales 44.488.192 6,00%Valor total suelo 45.526.000 4,00% Financieros + Legales 10.467.728 1,41% Total Gastos 269.963.818 36,41%MARGEN 471.506.042 63,59%Precio de Venta €/m2.c. Unifamiliar Aislada 4.600,00PLANEAMIENTOPlan Parcial 599.840Proyecto de Urbanización 1.339.287Proyecto de Reparcelación 239.936Total Costes de Planeamiento 2.179.063URBANIZACION Superficie m2.s. €/m2.s. Coste Areas Libres 47.478 15 712.170Equipamientos 8.565 0 0Viales 262.650 90 23.638.500Total Costes de Urbanización 24.350.670EDIFICACION Superficie m2.c. €/m2.c. Coste Unifamiliar Aislada 161.189 780 125.727.498Total Costes Edificación 125.727.498TOTAL COSTES 152.257.231COSTE DE REPERCUSIÓN MEDIO SUELO URBANIZADO €/m2. 484,13DERIVADOS DE LA VENTA Superficie m2.c. €/m2.c. Ingreso Unifamiliar Aislada 161.189 4.600 741.469.860TOTAL INGRESOS 741.469.860

CASABLANCA
COSTES
INGRESOS

MARGEN DE BENEFICIOSCUADRO RESUMEN

Superficie m2.s. 1.760.966Edificabilidad bruta m2.t./m2.s. 0,06Techo máximo edificable m 2.t.: 105.658Techo edificable lucrativo total m2.t.: 103.953 Ingresos % Sobre Ventas Techo residencial unifamiliar aislada 96.284 Unifamiliar aislada 432.488.392Techo residencial poblado mediterraneo 6.523 Poblado mediterraneo 18.166.004Techo comercial 1.146 Comercial 1.235.424Techo deportivo 1.200 Deportivo 1.078.032 Total Ingresos 452.967.852 100%Aprovechamiento municipal (10%) 10.566 Financiación % Gastos Techo residencial privado unifamiliar aislada 86.498 4 años Terreno 45.785.116 10,11%Techo residencial privado poblado mediteraneo 5.860 3 años Planeamiento y Urbanización 13.966.488 3,08%Techo privado comercial 1.030 2 años Edificación 72.572.562 16,02%Techo privado deportivo 1.078 2 años 5,00% Honorarios técnicos(proyecto, dirección...) 3.628.628 0,80%2 años 3,70% Licencias (Ayuntamiento) 2.685.185 0,59%Cesiones (m2.s.): 302.785 2 años 2,90% Impuestos 2.104.604 0,46%Viales 108.849 2 años 0,10% Notario, registro... 72.573 0,02%Areas Libres 176.096 2 años 2,00% Otros (seguros, OCT...) 1.451.451 0,32%Equipamientos 17.840 6,00% Gastos Ventas + Generales 27.178.071 6,00%Superficie Suelo Neto 1.458.181 4,00% Financieros + Legales 9.001.597 1,99%Valor medio unitario del suelo € /m2.s. 26,00 Total Gastos 178.446.275 39,39%Valor total suelo 45.785.116 MARGEN 274.521.577 60,61%Precio de Venta €/m2.c. Unifamiliar aislada 5.000,00Poblado mediterraneo 3.100,00Comercial 1.200,00Deportivo 1.000,00PLANEAMIENTOPlan Parcial 603.254Proyecto de Urbanización 684.082Proyecto de Reparcelación 241.302Total Costes de Planeamiento 1.528.638URBANIZACION Superficie m2.s. €/m2.s. Coste Areas Libres 176.096 15 2.641.440Equipamientos 17.840 0 0Viales 108.849 90 9.796.410Total Costes de Urbanización 12.437.850EDIFICACION Superficie m2.c. €/m2.c. Coste Unifamiliar aislada 86.498 780 67.468.189Poblado mediterraneo 5.860 720 4.219.201Comercial 1.030 420 432.399Deportivo 1.078 420 452.773Total Costes Edificación 72.572.562TOTAL COSTES 86.539.049COSTE DE REPERCUSIÓN MEDIO SUELO URBANIZADO €/m2. 565,52DERIVADOS DE LA VENTA Superficie m2.c. €/m2.c. Ingreso Unifamiliar aislada 86.498 5.000 432.488.392Poblado mediterraneo 5.860 3.100 18.166.004Comercial 1.030 1.200 1.235.424Deportivo 1.078 1.000 1.078.032TOTAL INGRESOS 452.967.852

CASERIAS DEL ESPERONAL
COSTES
INGRESOS

MARGEN DE BENEFICIOSCUADRO RESUMEN

Superficie m2.s. 276.360Edificabilidad bruta m2.t./m2.s. 0,07Techo máximo edificable m2.t.: 19.290Techo edificable lucrativo total m2.t.: 19.293 Ingresos % Sobre Ventas Techo residencial unifamiliar aislada 10.098 Unifamiliar aislada 41.808.263Techo residencial poblado mediterraneo 9.195 Poblado mediterraneo 25.654.125 Total Ingresos 67.462.389 100%Aprovechamiento municipal (10%) 1.929 Financiación % Gastos Techo residencial privado unifamiliar aislada 9.089 4 años Terreno 7.185.360 10,65%Techo residencial privado poblado mediterraneo 8.276 3 años Planeamiento y Urbanización 3.032.473 4,50%2 años Edificación 13.047.605 19,34%Cesiones (m2.s.): 132.315 2 años 5,00% Honorarios técnicos(proyecto, dirección...) 652.380 0,97%Viales 10.687 2 años 3,70% Licencias (Ayuntamiento) 482.761 0,72%Areas Libres 119.128 2 años 2,90% Impuestos 378.381 0,56%Equipamientos 2.500 2 años 0,10% Notario, registro... 13.048 0,02%Superficie Suelo Neto 144.045 2 años 2,00% Otros (seguros, OCT...) 260.952 0,39%Valor medio unitario del suelo € /m2.s. 26,00 6,00% Gastos Ventas + Generales 4.047.743 6,00%Valor total suelo 7.185.360 4,00% Financieros + Legales 1.513.554 2,24% Total Gastos 30.614.257 45,38%MARGEN 36.848.131 54,62%Precio de Venta €/m2.c. Unifamiliar aislada 4.600,00Poblado mediterraneo 3.100,00PLANEAMIENTOPlan Parcial 94.673Proyecto de Urbanización 151.181Proyecto de Reparcelación 37.869Total Costes de Planeamiento 283.723URBANIZACION Superficie m2.s. €/m2.s. Coste Areas Libres 119.128 15 1.786.920Equipamientos 2.500 0 0Viales 10.687 90 961.830Total Costes de Urbanización 2.748.750EDIFICACION Superficie m2.c. €/m2.c. Coste Unifamiliar aislada 9.089 780 7.089.227 Poblado mediterraneo 8.276 720 5.958.377 Total Costes Edificación 13.047.605TOTAL COSTES 16.080.078COSTE DE REPERCUSIÓN MEDIO SUELO URBANIZADO €/m2. 529,70DERIVADOS DE LA VENTA Superficie m2.c. €/m2.c. Ingreso Unifamiliar aislada 9.089 4.600,00 41.808.263 Poblado mediterraneo 8.276 3.100,00 25.654.125 TOTAL INGRESOS 67.462.389

EL CERROJO
COSTES
INGRESOS

MARGEN DE BENEFICIOSCUADRO RESUMEN

Superficie m2.s. 1.824.000Edificabilidad bruta m2.t./m2.s. 0,08Techo máximo edificable m2.t.: 145.920Exceso de aprovechamiento: -36.480 Ingresos % Sobre Ventas Techo edificable lucrativo total m2.t.: 182.400 Unifamiliar Aislada 755.136.000Techo residencial unifamiliar aislada 182.400 Total Ingresos 755.136.000 100% Financiación % Gastos Aprovechamiento municipal (10%) 18.240 4 años Terreno 47.424.000 6,28%Techo residencial privado unifamiliar aislada 164.160 3 años Planeamiento y Urbanización 27.604.446 3,66%2 años Edificación 128.044.800 16,96%Cesiones (m2.s.): 329.643 2 años 5,00% Honorarios técnicos(proyecto, dirección...) 6.402.240 0,85%Viales 273.600 2 años 3,70% Licencias (Ayuntamiento) 4.737.658 0,63%Areas Libres 47.478 2 años 2,90% Impuestos 3.713.299 0,49%Equipamiento 8.565 2 años 0,10% Notario, registro... 128.045 0,02%Superficie Suelo Neto 1.494.357 2 años 2,00% Otros (seguros, OCT...) 2.560.896 0,34%Valor medio unitario del suelo € /m2.s. 26,00 6,00% Gastos Ventas + Generales 45.308.160 6,00%Valor total suelo 47.424.000 4,00% Financieros + Legales 10.900.374 1,44% Total Gastos 276.823.917 36,66%MARGEN 478.312.083 63,34%Precio de Venta €/m2.c. Unifamiliar Aislada 4.600,00PLANEAMIENTOPlan Parcial 624.848Proyecto de Urbanización 1.393.489Proyecto de Reparcelación 249.939Total Costes de Planeamiento 2.268.276URBANIZACION Superficie m2.s. €/m2.s. Coste Areas Libres 47.478 15 712.170Equipamientos 8.565 0 0Viales 273.600 90 24.624.000Total Costes de Urbanización 25.336.170EDIFICACION Superficie m2.c. €/m2.c. Coste Unifamiliar Aislada 164.160 780 128.044.800Total Costes Edificación 128.044.800TOTAL COSTES 155.649.246COSTE DE REPERCUSIÓN MEDIO SUELO URBANIZADO €/m2. 514,18DERIVADOS DE LA VENTA Superficie m2.c. €/m2.c. Ingreso Unifamiliar Aislada 164.160 4.600 755.136.000TOTAL INGRESOS 755.136.000

FONDO DE GARANTÍA
COSTES
INGRESOS

MARGEN DE BENEFICIOSCUADRO RESUMEN

Superficie m2.s. 534.483Edificabilidad bruta m2.t./m2.s. 0,22Techo máximo edificable m2.t.: 115.433Techo edificable lucrativo total m2.t.: 106.462 Ingresos % Sobre Ventas Techo residencial unifamiliar aislada 8.750 Unifamiliar Aislada 33.545.454Techo residencial poblado mediterraneo 66.810 Poblado mediterraneo 148.915.067Techo comercial social 8.539 Comercial 19.794.180Techo deportivo 4.363 Deportivo 3.889.935Techo hotelero 18.000 Hotelero 33.701.479 Total Ingresos 239.846.115 100%Aprovechamiento municipal (10%) 11.543 Financiación % Gastos Techo residencial privado unifamiliar aislada 7.801 4 años Terreno 13.896.558 5,79%Techo residencial privado poblado mediterraneo 59.566 3 años Planeamiento y Urbanización 9.015.870 3,76%Techo comercial privado 7.613 2 años Edificación 65.358.616 27,25%Techo deportivo privado 3.890 2 años 5,00% Honorarios técnicos(proyecto, dirección...) 3.267.931 1,36%Techo hotelero privado 16.048 2 años 3,70% Licencias (Ayuntamiento) 2.418.269 1,01%2 años 2,90% Impuestos 1.895.400 0,79%Cesiones (m2.s.): 225.875 2 años 0,10% Notario, registro... 65.359 0,03%Viales 65.530 2 años 2,00% Otros (seguros, OCT...) 1.307.172 0,55%Areas Libres 160.345 6,00% Gastos Ventas + Generales 14.390.767 6,00%Equipamiento 0 4,00% Financieros + Legales 3.305.354 1,38%Superficie Suelo Neto 308.608 Total Gastos 114.921.295 47,91%Valor medio unitario del suelo € /m2.s. 26,00 MARGEN 124.924.821 52,09%Valor total suelo 13.896.558Precio de Venta €/m2.c. Unifamiliar Aislada 4.300,00Poblado mediterraneo 2.500,00Comercial 2.600,00Deportivo 1.000,00Hotelero 2.100,00PLANEAMIENTOPlan Parcial 183.098Proyecto de Urbanización 456.658Proyecto de Reparcelación 73.239Total Costes de Planeamiento 712.995URBANIZACION Superficie m2.s. €/m2.s. Coste Areas Libres 160.345 15 2.405.175Equipamientos 0 0 0Viales 65.530 90 5.897.700Total Costes de Urbanización 8.302.875EDIFICACION Superficie m2.c. €/m2.c. Coste Unifamiliar Aislada 7.801 780 6.084.989Poblado mediterraneo 59.566 720 42.887.539Comercial 7.613 420 3.197.521Deportivo 3.890 420 1.633.773Hotelero 16.048 720 11.554.793Total Costes Edificación 65.358.616TOTAL COSTES 74.374.486COSTE DE REPERCUSIÓN MEDIO SUELO URBANIZADO €/m2.t. 198,49DERIVADOS DE LA VENTA Superficie m2.c. €/m2.c. Ingreso Unifamiliar Aislada 7.801 4.300 33.545.454Poblado mediterraneo 59.566 2.500 148.915.067Comercial 7.613 2.600 19.794.180Deportivo 3.890 1.000 3.889.935Hotelero 16.048 2.100,00 33.701.479TOTAL INGRESOS 239.846.115

LA ALBORADA
COSTES
INGRESOS

MARGEN DE BENEFICIOSCUADRO RESUMEN

Superficie m2.s. 270.018Edificabilidad bruta m2.t./m2.s. 0,12Techo máximo edificable m 2.t.: 32.316Techo edificable lucrativo total m2.t.: 32.316 Ingresos % Sobre Ventas Techo residencial unifamiliar aislada 12.791 Unifamiliar aislada 47.198.790Techo residencial unifamiliar adosada 12.790 Unifamiliar adosada 28.777.500Techo residencial poblado mediterraneo 5.134 Poblado mediterraneo 10.627.380Techo comercial 1.601 Comercial 1.729.080 Total Ingresos 88.332.750 100%Aprovechamiento municipal (10%) 3.232 Financiación % Gastos Techo residencial privado unifamiliar aislada 11.512 4 años Terreno 7.020.468 7,95%Techo residencial privado unifamiliar adosada 11.511 3 años Planeamiento y Urbanización 4.040.396 4,57%Techo residencial privado poblado mediterraneo 4.621 2 años Edificación 19.817.892 22,44%Techo comercial privado 1.441 2 años 5,00% Honorarios técnicos(proyecto, dirección...) 990.895 1,12%2 años 3,70% Licencias (Ayuntamiento) 733.262 0,83%Cesiones (m2.s.): 124.974 2 años 2,90% Impuestos 574.719 0,65%Viales 27.688 2 años 0,10% Notario, registro... 19.818 0,02%Areas Libres 81.006 2 años 2,00% Otros (seguros, OCT...) 396.358 0,45%Equipamientos 16.280 6,00% Gastos Ventas + Generales 5.299.965 6,00%Superficie Suelo Neto 145.044 4,00% Financieros + Legales 1.608.122 1,82%Valor medio unitario del suelo € /m2.s. 26,00 Total Gastos 40.501.894 45,85%Valor total suelo 7.020.468 MARGEN 47.830.856 54,15%Precio de Venta €/m2.c. Unifamiliar aislada 4.100,00Unifamiliar adosada 2.500,00Poblado mediterraneo 2.300,00Comercial 1.200,00PLANEAMIENTOPlan Parcial 92.500Proyecto de Urbanización 203.886Proyecto de Reparcelación 37.000Total Costes de Planeamiento 333.386URBANIZACION Superficie m2.s. €/m2.s. Coste Areas Libres 81.006 15 1.215.090Equipamientos 16.280 0 0Viales 27.688 90 2.491.920Total Costes de Urbanización 3.707.010EDIFICACION Superficie m2.c. €/m2.c. Coste Unifamiliar aislada 11.512 780 8.979.282Unifamiliar adosada 11.511 600 6.906.600Poblado mediterraneo 4.621 720 3.326.832Comercial 1.441 420 605.178Total Costes Edificación 19.817.892TOTAL COSTES 23.858.288COSTE DE REPERCUSIÓN MEDIO SUELO URBANIZADO €/m2.t. 342,27DERIVADOS DE LA VENTA Superficie m2.c. €/m2.c. Ingreso Unifamiliar aislada 11.512 4.100 47.198.790Unifamiliar adosada 11.511 2.500 28.777.500Poblado mediterraneo 4.621 2.300 10.627.380Comercial 1.441 1.200 1.729.080TOTAL INGRESOS 88.332.750

LA ALQUERIA
COSTES
INGRESOS

MARGEN DE BENEFICIOSCUADRO RESUMEN

Superficie m2.s. 191.099Edificabilidad bruta m2.t./m2.s. 0,25Techo máximo edificable m2.t.: 47.774Techo edificable lucrativo total m2.t.: 47.774 Ingresos % Sobre Ventas Techo residencial poblado mediterraneo 47.599 Poblado mediterraneo 119.950.135Techo deportivo 175 Deportivo 204.446 Total Ingresos 120.154.581 100%Aprovechamiento municipal (10%) 4.777 Financiación % Gastos Techo residencial privado poblado mediterraneo 42.839 4 años Terreno 4.968.574 4,14%Techo deportivo privado 157 3 años Planeamiento y Urbanización 1.485.675 1,24%2 años Edificación 30.910.372 25,73%Cesiones (m2.s.): 39.615 2 años 5,00% Honorarios técnicos(proyecto, dirección...) 1.545.519 1,29%Viales 11.492 2 años 3,70% Licencias (Ayuntamiento) 1.143.684 0,95%Areas Libres 19.138 2 años 2,90% Impuestos 896.401 0,75%Equipamientos 8.985 2 años 0,10% Notario, registro... 30.910 0,03%Superficie Suelo Neto 151.484 2 años 2,00% Otros (seguros, OCT...) 618.207 0,51%Valor medio unitario del suelo € /m2.s. 26,00 6,00% Gastos Ventas + Generales 7.209.275 6,00%Valor total suelo 4.968.574 4,00% Financieros + Legales 973.253 0,81% Total Gastos 49.781.870 41,43%MARGEN 70.372.711 58,57%Precio de Venta €/m2.c. Poblado mediterraneo 2.800,00Deportivo 1.300,00PLANEAMIENTOPlan Parcial 65.465Proyecto de Urbanización 72.674Proyecto de Reparcelación 26.186Total Costes de Planeamiento 164.325URBANIZACION Superficie m2.s. €/m2.s. Coste Areas Libres 19.138 15 287.070Equipamientos 8.985 0 0Viales 11.492 90 1.034.280Total Costes de Urbanización 1.321.350EDIFICACION Superficie m2.c. €/m2.c. Coste Poblado mediterraneo 42.839 720 30.844.320Deportivo 157 420 66.052Total Costes Edificación 30.910.372TOTAL COSTES 32.396.047COSTE DE REPERCUSIÓN MEDIO SUELO URBANIZADO €/m2. 135,10DERIVADOS DE LA VENTA Superficie m2.c. €/m2.c. Ingreso Poblado mediterraneo 42.839 2.800 119.950.135Deportivo 157 1.300 204.446TOTAL INGRESOS 120.154.581

LOS AGUILARES
COSTES
INGRESOS

MARGEN DE BENEFICIOSCUADRO RESUMEN

Superficie m2.s. 898.800Edificabilidad bruta m2.t./m2.s. 0,15Techo máximo edificable m2.t.: 134.820Techo edificable lucrativo total m2.t.: 134.820 Ingresos % Sobre Ventas Techo residencial unifamiliar aislada 51.893 Unifamiliar Aislada 214.837.020Techo residencial poblado mediterraneo 60.950 Poblado mediterraneo 191.992.500Techo comercial 3.604 Comercial 3.892.320Techo deportivo 952 Deportivo 856.800Techo hotelero 17.421 Hotelero 25.445.444 Total Ingresos 437.024.084 100%Aprovechamiento municipal (10%) 13.482 Financiación % Gastos Techo residencial privado unifamiliar aislada 46.704 4 años Terreno 23.368.800 5,35%Techo residencial privado poblado mediterraneo 54.855 3 años Planeamiento y Urbanización 11.775.119 2,69%Techo comercial privado 3.244 2 años Edificación 88.935.462 20,35%Techo deportivo privado 857 2 años 5,00% Honorarios técnicos(proyecto, dirección...) 4.446.773 1,02%Techo hotelero privado 15.679 2 años 3,70% Licencias (Ayuntamiento) 3.290.612 0,75%2 años 2,90% Impuestos 2.579.128 0,59%Cesiones (m2.s.): 246.204 2 años 0,10% Notario, registro... 88.935 0,02%Viales 97.004 2 años 2,00% Otros (seguros, OCT...) 1.778.709 0,41%Areas Libres 134.820 6,00% Gastos Ventas + Generales 26.221.445 6,00%Equipamiento 14.380 4,00% Financieros + Legales 5.152.022 1,18%Superficie Suelo Neto 652.596 Total Gastos 167.637.007 38,36%Valor medio unitario del suelo € /m2.s. 26,00 MARGEN 269.387.077 61,64%Valor total suelo 23.368.800Precio de Venta €/m2.c. Unifamiliar Aislada 4.600,00Poblado mediterraneo 3.500,00Comercial 1.200,00Deportivo 1.000,00Hotelero 1.622,91PLANEAMIENTOPlan Parcial 307.902Proyecto de Urbanización 591.396Proyecto de Reparcelación 123.161Total Costes de Planeamiento 1.022.459URBANIZACION Superficie m2.s. €/m2.s. Coste Areas Libres 134.820 15 2.022.300Equipamientos 14.380 0 0Viales 97.004 90 8.730.360Total Costes de Urbanización 10.752.660EDIFICACION Superficie m2.c. €/m2.c. Coste Unifamiliar Aislada 46.704 780 36.428.886Poblado mediterraneo 54.855 720 39.495.600Comercial 3.244 420 1.362.312Deportivo 857 420 359.856Hotelero 15.679 720 11.288.808Total Costes Edificación 88.935.462TOTAL COSTES 100.710.581COSTE DE REPERCUSIÓN MEDIO SUELO URBANIZADO €/m2 260,67DERIVADOS DE LA VENTA Superficie m2.c. €/m2.c. Ingreso Unifamiliar Aislada 46.704 4.600 214.837.020Poblado mediterraneo 54.855 3.500 191.992.500Comercial 3.244 1.200 3.892.320Deportivo 857 1.000 856.800Hotelero 15.679 1.622,91 25.445.444TOTAL INGRESOS 437.024.084

LOS FLAMINGOS I
COSTES
INGRESOS

MARGEN DE BENEFICIOSCUADRO RESUMEN

Superficie m2.s. 331.666Edificabilidad bruta m2.t./m2.s. 0,16Techo máximo edificable m 2.t.: 52.029Techo edificable lucrativo total m2.t.: 49.749 Ingresos % Sobre Ventas Techo residencial unifamiliar aislada 10.721 Unifamiliar Aislada 44.158.922Techo residencial poblado mediterraneo 20.173 Poblado mediterraneo 63.221.365Techo comercial y servicios 2.611 Comercial 2.805.521Techo deportivo 210 Deportivo 188.038Techo hotelero 16.034 Hotelero 23.300.307 Total Ingresos 133.674.152 100%Aprovechamiento municipal (10%) 5.203 Financiación % Gastos Techo residencial privado unifamiliar aislada 9.600 4 años Terreno 8.623.316 6,45%Techo residencial privado poblado mediterraneo 18.063 3 años Planeamiento y Urbanización 3.514.615 2,63%Techo comercial privado 2.338 2 años Edificación 31.891.387 23,86%Techo deportivo privado 188 2 años 5,00% Honorarios técnicos(proyecto, dirección...) 1.594.569 1,19%Techo hotelero privado 14.357 2 años 3,70% Licencias (Ayuntamiento) 1.179.981 0,88%2 años 2,90% Impuestos 924.850 0,69%Cesiones (m2.s.): 81.111 2 años 0,10% Notario, registro... 31.891 0,02%Viales 26.946 2 años 2,00% Otros (seguros, OCT...) 637.828 0,48%Areas Libres 50.365 6,00% Gastos Ventas + Generales 8.020.449 6,00%Equipamiento 3.800 4,00% Financieros + Legales 1.801.484 1,35%Superficie Suelo Neto 250.555 Total Gastos 58.220.371 43,55%Valor medio unitario del suelo € /m2.s. 26,00 MARGEN 75.453.780 56,45%Valor total suelo 8.623.316Precio de Venta €/m2.c. Unifamiliar Aislada 4.600,00Poblado mediterraneo 3.500,00Comercial 1.200,00Deportivo 1.000,00Hotelero 1.622,91PLANEAMIENTOPlan Parcial 113.619Proyecto de Urbanización 174.934Proyecto de Reparcelación 45.448Total Costes de Planeamiento 334.000URBANIZACION Superficie m2.s. €/m2.s. Coste Areas Libres 50.365 15 755.475Equipamientos 3.800 0 0Viales 26.946 90 2.425.140Total Costes de Urbanización 3.180.615EDIFICACION Superficie m2.c. €/m2.c. Coste Unifamiliar Aislada 9.600 780 7.487.817Poblado mediterraneo 18.063 720 13.005.538Comercial 2.338 420 981.932Deportivo 188 420 78.976Hotelero 14.357 720 10.337.124Total Costes Edificación 31.891.387TOTAL COSTES 35.406.002COSTE DE REPERCUSIÓN MEDIO SUELO URBANIZADO €/m2. 233,29DERIVADOS DE LA VENTA Superficie m2.c. €/m2.c. Ingreso Unifamiliar Aislada 9.600 4.600 44.158.922Poblado mediterraneo 18.063 3.500 63.221.365Comercial 2.338 1.200 2.805.521Deportivo 188 1.000 188.038Hotelero 14.357 1.622,91 23.300.307TOTAL INGRESOS 133.674.152

LOS FLAMINGOS II
COSTES
INGRESOS

MARGEN DE BENEFICIOSCUADRO RESUMEN

Superficie m2.s. 171.783Edificabilidad bruta m2.t./m2.s. 0,18Techo máximo edificable m2.t.: 30.921Techo edificable lucrativo total m2.t.: 30.408 Ingresos % Sobre Ventas Techo residencial unifamiliar aislada 12.800 Unifamiliar aislada 48.293.304Techo residencial poblado mediterraneo 16.571 Poblado mediterraneo 41.680.643Techo social comercial 1.037 Comercial 1.117.861 Total Ingresos 91.091.807 100%Aprovechamiento municipal (10%) 3.092 Financiación % Gastos Techo residencial privado unifamiliar aislada 11.498 4 años Terreno 4.466.358 4,90%Techo residencial privado poblado mediterraneo 14.886 3 años Planeamiento y Urbanización 1.640.690 1,80%Techo privado social comercial 932 2 años Edificación 20.077.887 22,04%2 años 5,00% Honorarios técnicos(proyecto, dirección...) 1.003.894 1,10%Cesiones (m2.s.): 33.622 2 años 3,70% Licencias (Ayuntamiento) 742.882 0,82%Viales 13.304 2 años 2,90% Impuestos 582.259 0,64%Areas Libres 18.647 2 años 0,10% Notario, registro... 20.078 0,02%Equipamiento 1.671 2 años 2,00% Otros (seguros, OCT...) 401.558 0,44%Superficie Suelo Neto 138.161 6,00% Gastos Ventas + Generales 5.465.508 6,00%Valor medio unitario del suelo € /m2.s. 26,00 4,00% Financieros + Legales 911.500 1,00%Valor total suelo 4.466.358 Total Gastos 35.312.615 38,77%MARGEN 55.779.192 61,23%Precio de Venta €/m2.c. Unifamiliar aislada 4.200,00Poblado mediterraneo 2.800,00Comercial 1.200,00PLANEAMIENTOPlan Parcial 58.848Proyecto de Urbanización 81.239Proyecto de Reparcelación 23.539Total Costes de Planeamiento 163.625URBANIZACION Superficie m2.s. €/m2.s. Coste Areas Libres 18.647 15 279.705Equipamientos 1.671 0 0Viales 13.304 90 1.197.360Total Costes de Urbanización 1.477.065EDIFICACION Superficie m2.c. €/m2.c. Coste Unifamiliar aislada 11.498 780 8.968.756Poblado mediterraneo 14.886 720 10.717.880Comercial 932 420 391.251Total Costes Edificación 20.077.887TOTAL COSTES 21.718.578COSTE DE REPERCUSIÓN MEDIO SUELO URBANIZADO €/m2. 197,50DERIVADOS DE LA VENTA Superficie m2.c. €/m2.c. Ingreso Unifamiliar aislada 11.498 4.200 48.293.304Poblado mediterraneo 14.886 2.800 41.680.643Comercial 932 1.200 1.117.861TOTAL INGRESOS 91.091.807

LOS JARALILLOS "LAS ROCAS"
COSTES
INGRESOS

MARGEN DE BENEFICIOSCUADRO RESUMEN

Superficie m2.s. 123.424Edificabilidad bruta m2.t./m2.s. 0,18Techo máximo edificable m 2.t.: 22.216Techo edificable lucrativo total m2.t.: 22.216 Ingresos % Sobre Ventas Techo residencial unifamiliar aislada 12.431 Unifamiliar aislada 46.989.180Techo residencial unifamiliar adosada 3.600 Unifamiliar adosada 8.424.000Techo residencial poblado mediterraneo 5.835 Poblado mediterraneo 14.704.200Techo social comercial 350 Comercial 378.000 Total Ingresos 70.495.380 100%Aprovechamiento municipal (10%) 2.222 Financiación % Gastos Techo residencial privado unifamiliar aislada 11.188 4 años Terreno 3.209.024 4,55%Techo residencial privado unifamiliar adosada 3.240 3 años Planeamiento y Urbanización 1.761.141 2,50%Techo residencial privado poblado mediterraneo 5.252 2 años Edificación 14.583.942 20,69%Techo privado social comercial 315 2 años 5,00% Honorarios técnicos(proyecto, dirección...) 729.197 1,03%2 años 3,70% Licencias (Ayuntamiento) 539.606 0,77%Cesiones (m2.s.): 29.697 2 años 2,90% Impuestos 422.934 0,60%Viales 15.867 2 años 0,10% Notario, registro... 14.584 0,02%Areas Libres 12.346 2 años 2,00% Otros (seguros, OCT...) 291.679 0,41%Equipamiento 1.484 6,00% Gastos Ventas + Generales 4.229.723 6,00%Superficie Suelo Neto 93.727 4,00% Financieros + Legales 724.781 1,03%Valor medio unitario del suelo € /m2.s. 26,00 Total Gastos 26.506.611 37,60%Valor total suelo 3.209.024 MARGEN 43.988.769 62,40%Precio de Venta €/m2.c. Unifamiliar aislada 4.200,00Unifamiliar adosada 2.600,00Poblado mediterraneo 2.800,00Comercial 1.200,00PLANEAMIENTOPlan Parcial 42.281Proyecto de Urbanización 88.727Proyecto de Reparcelación 16.913Total Costes de Planeamiento 147.921URBANIZACION Superficie m2.s. €/m2.s. Coste Areas Libres 12.346 15 185.190Equipamientos 1.484 0 0Viales 15.867 90 1.428.030Total Costes de Urbanización 1.613.220EDIFICACION Superficie m2.c. €/m2.c. Coste Unifamiliar aislada 11.188 780 8.726.562Unifamiliar adosada 3.240 600 1.944.000Poblado mediterraneo 5.252 720 3.781.080Comercial 315 420 132.300Total Costes Edificación 14.583.942TOTAL COSTES 16.345.083COSTE DE REPERCUSIÓN MEDIO SUELO URBANIZADO €/m2. 223,72DERIVADOS DE LA VENTA Superficie m2.c. €/m2.c. Ingreso Unifamiliar aislada 11.188 4.200 46.989.180Unifamiliar adosada 3.240 2.600 8.424.000Poblado mediterraneo 5.252 2.800 14.704.200Comercial 315 1.200 378.000TOTAL INGRESOS 70.495.380

LOS JARALILLOS "MIRADOR DEL PARAISO"

COSTES
INGRESOS

MARGEN DE BENEFICIOSCUADRO RESUMEN

Superficie m2.s. 390.962Edificabilidad bruta m2.t./m2.s. 0,18Techo máximo edificable m2.t.: 70.086Techo edificable lucrativo total m2.t.: 70.086 Ingresos % Sobre Ventas Techo residencial unifamiliar aislada 20.502 Unifamiliar aislada 77.497.560Techo residencial unifamiliar adosada 11.194 Unifamiliar adosada 26.193.960Techo residencial poblado mediterraneo 38.390 Poblado mediterraneo 96.742.800 Total Ingresos 200.434.320 100%Aprovechamiento municipal (10%) 7.009 Financiación % Gastos Techo residencial privado unifamiliar aislada 18.452 4 años Terreno 10.165.012 5,07%Techo residencial privado unifamiliar adosada 10.075 3 años Planeamiento y Urbanización 4.165.008 2,08%Techo residencial privado poblado mediterraneo 34.551 2 años Edificación 45.313.884 22,61%2 años 5,00% Honorarios técnicos(proyecto, dirección...) 2.265.694 1,13%Cesiones (m2.s.): 86.784 2 años 3,70% Licencias (Ayuntamiento) 1.676.614 0,84%Viales 35.295 2 años 2,90% Impuestos 1.314.103 0,66%Areas Libres 39.573 2 años 0,10% Notario, registro... 45.314 0,02%Equipamiento 11.916 2 años 2,00% Otros (seguros, OCT...) 906.278 0,45%Superficie Suelo Neto 304.178 6,00% Gastos Ventas + Generales 12.026.059 6,00%Valor medio unitario del suelo € /m2.s. 26,00 4,00% Financieros + Legales 2.126.203 1,06%Valor total suelo 10.165.012 Total Gastos 80.004.168 39,92%MARGEN 120.430.152 60,08%Precio de Venta €/m2.c. Unifamiliar aislada 4.200,00Unifamiliar adosada 2.600,00Poblado mediterraneo 2.800,00PLANEAMIENTOPlan Parcial 133.932Proyecto de Urbanización 207.358Proyecto de Reparcelación 53.573Total Costes de Planeamiento 394.863URBANIZACION Superficie m2.s. €/m2.s. Coste Areas Libres 39.573 15 593.595Equipamientos 11.916 0 0Viales 35.295 90 3.176.550Total Costes de Urbanización 3.770.145EDIFICACION Superficie m2.c. €/m2.c. Coste Unifamiliar aislada 18.452 780 14.392.404Unifamiliar adosada 10.075 600 6.044.760Poblado mediterraneo 34.551 720 24.876.720Total Costes Edificación 45.313.884TOTAL COSTES 49.478.892COSTE DE REPERCUSIÓN MEDIO SUELO URBANIZADO €/m2. 204,46DERIVADOS DE LA VENTA Superficie m2.c. €/m2.c. Ingreso Unifamiliar aislada 18.452 4.200 77.497.560Unifamiliar adosada 10.075 2.600 26.193.960Poblado mediterraneo 34.551 2.800 96.742.800TOTAL INGRESOS 200.434.320

LOS JARALILLOS "SECTOR B"
COSTES
INGRESOS

MARGEN DE BENEFICIOSCUADRO RESUMEN

Superficie m2.s. 4.856.591Edificabilidad bruta m2.t./m2.s. 0,08Techo máximo edificable m2.t.: 388.527Exceso de aprovechamiento: 145.697 Ingresos % Sobre Ventas Techo edificable lucrativo total m2.t.: 242.830 Unifamiliar Aislada 1.005.316.200Techo residencial unifamiliar aislada 242.830 Total Ingresos 1.005.316.200 100% Financiación % Gastos Aprovechamiento municipal (10%) 24.283 4 años Terreno 126.271.366 12,56%Techo residencial privado unifamiliar aislada 218.547 3 años Planeamiento y Urbanización 72.250.548 7,19%2 años Edificación 170.466.660 16,96%Cesiones (m2.s.): 784.532 2 años 5,00% Honorarios técnicos(proyecto, dirección...) 8.523.333 0,85%Viales 728.489 2 años 3,70% Licencias (Ayuntamiento) 6.307.266 0,63%Areas Libres 47.478 2 años 2,90% Impuestos 4.943.533 0,49%Equipamiento 8.565 2 años 0,10% Notario, registro... 170.467 0,02%Superficie Suelo Neto 4.072.059 2 años 2,00% Otros (seguros, OCT...) 3.409.333 0,34%Valor medio unitario del suelo € /m2.s. 26,00 6,00% Gastos Ventas + Generales 60.318.972 6,00%Valor total suelo 126.271.366 4,00% Financieros + Legales 28.873.484 2,87% Total Gastos 481.534.963 47,90%MARGEN 523.781.237 52,10%Precio de Venta €/m2.c. Unifamiliar Aislada 4.600,00PLANEAMIENTOPlan Parcial 1.663.722Proyecto de Urbanización 3.645.188Proyecto de Reparcelación 665.489Total Costes de Planeamiento 5.974.399URBANIZACION Superficie m2.s. €/m2.s. Coste Areas Libres 47.478 15 712.170Equipamientos 8.565 0 0Viales 728.489 90 65.563.979Total Costes de Urbanización 66.276.149EDIFICACION Superficie m2.c. €/m2.c. Coste Unifamiliar Aislada 218.547 780 170.466.660Total Costes Edificación 170.466.660TOTAL COSTES 242.717.208COSTE DE REPERCUSIÓN MEDIO SUELO URBANIZADO €/m2. 510,96DERIVADOS DE LA VENTA Superficie m2.c. €/m2.c. Ingreso Unifamiliar Aislada 218.547 4.600 1.005.316.200TOTAL INGRESOS 1.005.316.200

MONTAÑA MÁGICA
COSTES
INGRESOS

MARGEN DE BENEFICIOSCUADRO RESUMEN

Superficie m2.s. 3.299.167Edificabilidad bruta m2.t./m2.s. 0,05Techo máximo edificable m2.t.: 164.939Techo edificable lucrativo total m2.t.: 164.939 Ingresos % Sobre Ventas Techo residencial unifamiliar aislada 163.256 Unifamiliar Aislada 675.879.840Techo comercial 574 Comercial 619.920Techo deportivo 1.109 Deportivo 998.100 Total Ingresos 677.497.860 100%Aprovechamiento municipal (10%) 16.494 Financiación % Gastos Techo residencial privado unifamiliar aislada 146.930 4 años Terreno 85.778.342 12,66%Techo comercial privado 517 3 años Planeamiento y Urbanización 36.818.251 5,43%Techo deportivo privado 998 2 años Edificación 115.241.886 17,01%2 años 5,00% Honorarios técnicos(proyecto, dirección...) 5.762.094 0,85%Cesiones (m2.s.): 1.312.838 2 años 3,70% Licencias (Ayuntamiento) 4.263.950 0,63%Viales 187.617 2 años 2,90% Impuestos 3.342.015 0,49%Areas Libres 1.100.900 2 años 0,10% Notario, registro... 115.242 0,02%Equipamiento 24.321 2 años 2,00% Otros (seguros, OCT...) 2.304.838 0,34%Superficie Suelo Neto 1.986.329 6,00% Gastos Ventas + Generales 40.649.872 6,00%Valor medio unitario del suelo € /m2.s. 26,00 4,00% Financieros + Legales 18.142.725 2,68%Valor total suelo 85.778.342 Total Gastos 312.419.213 46,11%MARGEN 365.078.647 53,89%Precio de Venta €/m2.c. Unifamiliar Aislada 4.600,00Comercial 1.200,00Deportivo 1.000,00PLANEAMIENTOPlan Parcial 1.130.196Proyecto de Urbanización 1.836.947Proyecto de Reparcelación 452.078Total Costes de Planeamiento 3.419.221URBANIZACION Superficie m2.s. €/m2.s. Coste Areas Libres 1.100.900 15 16.513.500Equipamientos 24.321 0 0Viales 187.617 90 16.885.530Total Costes de Urbanización 33.399.030EDIFICACION Superficie m2.c. €/m2.c. Coste Unifamiliar aislada 146.930 780 114.605.712Comercial 517 420 216.972Deportivo 998 420 419.202Total Costes Edificación 115.241.886TOTAL COSTES 152.060.137COSTE DE REPERCUSIÓN MEDIO SUELO URBANIZADO €/m2. 743,28DERIVADOS DE LA VENTA Superficie m2.c. €/m2.c. Ingreso Unifamiliar Aislada 146.930 4.600 675.879.840Comercial 517 1.200 619.920Deportivo 998 1.000 998.100TOTAL INGRESOS 677.497.860

MONTEMAYOR ALTO
COSTES
INGRESOS

MARGEN DE BENEFICIOSCUADRO RESUMEN

Superficie m2.s. 2.568.790Edificabilidad bruta m2.t./m2.s. 0,12Techo máximo edificable m2.t.: 308.166Techo edificable lucrativo total m2.t.: 308.166 Ingresos % Sobre Ventas Techo residencial unifamiliar aislada 69.561 Unifamiliar Aislada 256.680.090Techo residencial unifamiliar adosada 99.143 Unifamiliar Adosada 223.071.750Techo residencial poblado mediterraneo 62.798 Poblado mediterraneo 129.991.860Techo hotelero 73.664 Hotelero 107.595.038Techo deportivo 3.000 Deportivo 2.700.000 Total Ingresos 720.038.738 100%Aprovechamiento municipal (10%) 30.817 Financiación % Gastos Techo residencial privado unifamiliar aislada 62.605 4 años Terreno 66.788.540 9,28%Techo residencial privado unifamiliar adosada 89.229 3 años Planeamiento y Urbanización 19.397.852 2,69%Techo residencial privado poblado mediterraneo 56.518 2 años Edificación 191.930.418 26,66%Techo hotelero privado 66.298 2 años 5,00% Honorarios técnicos(proyecto, dirección...) 9.596.521 1,33%Techo deportivo privado 2.700 2 años 3,70% Licencias (Ayuntamiento) 7.101.425 0,99%2 años 2,90% Impuestos 5.565.982 0,77%Cesiones (m2.s.): 505.462 2 años 0,10% Notario, registro... 191.930 0,03%Viales 138.892 2 años 2,00% Otros (seguros, OCT...) 3.838.608 0,53%Areas Libres 314.570 6,00% Gastos Ventas + Generales 43.202.324 6,00%Equipamiento 52.000 4,00% Financieros + Legales 13.013.909 1,81%Superficie Suelo Neto 2.063.328 Total Gastos 360.627.510 50,08%Valor medio unitario del suelo € /m2.s. 26,00 MARGEN 359.411.228 49,92%Valor total suelo 66.788.540Precio de Venta €/m2.c. Unifamiliar Aislada 4.100,00Unifamiliar Adosada 2.500,00Poblado mediterraneo 2.300,00Hotelero 1.622,91Deportivo 1.000,00PLANEAMIENTOPlan Parcial 879.990Proyecto de Urbanización 947.036Proyecto de Reparcelación 351.996Total Costes de Planeamiento 2.179.022URBANIZACION Superficie m2.s. €/m2.s. Coste Areas Libres 314.570 15 4.718.550Equipamientos 52.000 0 0Viales 138.892 90 12.500.280Total Costes de Urbanización 17.218.830EDIFICACION Superficie m2.c. €/m2.c. Coste Unifamiliar Aislada 62.605 780 48.831.822Unifamiliar Adosada 89.229 600 53.537.220Poblado mediterraneo 56.518 720 40.693.104Hotelero 66.298 720 47.734.272Deportivo 2.700 420 1.134.000Total Costes Edificación 191.930.418TOTAL COSTES 211.328.270COSTE DE REPERCUSIÓN MEDIO SUELO URBANIZADO €/m2.t. 279,68DERIVADOS DE LA VENTA Superficie m2.c. €/m2.c. Ingreso Unifamiliar Aislada 62.605 4.100 256.680.090Unifamiliar Adosada 89.229 2.500 223.071.750Poblado mediterraneo 56.518 2.300 129.991.860Hotelero 66.298 1.622,91 107.595.038Deportivo 2.700 1.000 2.700.000TOTAL INGRESOS 720.038.738

MONTEMAYOR BAJO
COSTES
INGRESOS

MARGEN DE BENEFICIOSCUADRO RESUMEN

Superficie m2.s. 168.000Edificabilidad bruta m2.t./m2.s. 0,10Techo máximo edificable m2.t.: 16.800Techo edificable lucrativo total m2.t.: 16.800 Ingresos % Sobre Ventas Techo residencial unifamiliar aislada 16.800 Unifamiliar Aislada 69.552.000 Total Ingresos 69.552.000 100%Aprovechamiento municipal (10%) 1.680 Financiación % Gastos Techo residencial privado unifamiliar aislada 15.120 4 años Terreno 4.368.000 6,28%3 años Planeamiento y Urbanización 2.489.264 3,58%Cesiones (m2.s.): 46.408 2 años Edificación 11.793.600 16,96%Viales 25.200 2 años 5,00% Honorarios técnicos(proyecto, dirección...) 589.680 0,85%Areas Libres 1.008 2 años 3,70% Licencias (Ayuntamiento) 436.363 0,63%Equipamiento 20.200 2 años 2,90% Impuestos 342.014 0,49%Superficie Suelo Neto 121.592 2 años 0,10% Notario, registro... 11.794 0,02%Valor medio unitario del suelo € /m2.s. 26,00 2 años 2,00% Otros (seguros, OCT...) 235.872 0,34%Valor total suelo 4.368.000 6,00% Gastos Ventas + Generales 4.173.120 6,00%4,00% Financieros + Legales 997.592 1,43% Total Gastos 25.437.299 36,57%Precio de Venta €/m2.c. MARGEN 44.114.701 63,43%Unifamiliar Aislada 4.600,00PLANEAMIENTOPlan Parcial 57.552Proyecto de Urbanización 125.572Proyecto de Reparcelación 23.021Total Costes de Planeamiento 206.144URBANIZACION Superficie m2.s. €/m2.s. Coste Areas Libres 1.008 15 15.120Equipamientos 20.200 0 0Viales 25.200 90 2.268.000Total Costes de Urbanización 2.283.120EDIFICACION Superficie m2.c. €/m2.c. Coste Unifamiliar Aislada 15.120 780 11.793.600Total Costes Edificación 11.793.600TOTAL COSTES 14.282.864COSTE DE REPERCUSIÓN MEDIO SUELO URBANIZADO €/m2. 408,17DERIVADOS DE LA VENTA Superficie m2.c. €/m2.c. Ingreso Unifamiliar Aislada 15.120 4.600 69.552.000TOTAL INGRESOS 69.552.000

MONTMELIAN
COSTES
INGRESOS

MARGEN DE BENEFICIOSCUADRO RESUMEN

Superficie m2.s. 489.400Edificabilidad bruta m2.t./m2.s. 0,12Techo máximo edificable m2.t.: 56.974Exceso de aprovechamiento: 9.496 Ingresos % Sobre Ventas Techo edificable lucrativo total m2.t.: 47.478 Unifamiliar Aislada 196.558.920Techo residencial unifamiliar aislada 47.478 Total Ingresos 196.558.920 100% Financiación % Gastos Aprovechamiento municipal (10%) 4.748 4 años Terreno 12.724.400 6,47%Techo residencial privado unifamiliar aislada 42.730 3 años Planeamiento y Urbanización 7.956.334 4,05%2 años Edificación 33.329.556 16,96%Cesiones (m2.s.): 129.453 2 años 5,00% Honorarios técnicos(proyecto, dirección...) 1.666.478 0,85%Viales 73.410 2 años 3,70% Licencias (Ayuntamiento) 1.233.194 0,63%Areas Libres 47.478 2 años 2,90% Impuestos 966.557 0,49%Equipamiento 8.565 2 años 0,10% Notario, registro... 33.330 0,02%Superficie Suelo Neto 359.947 2 años 2,00% Otros (seguros, OCT...) 666.591 0,34%Valor medio unitario del suelo € /m2.s. 26,00 6,00% Gastos Ventas + Generales 11.793.535 6,00%Valor total suelo 12.724.400 4,00% Financieros + Legales 2.990.664 1,52% Total Gastos 73.360.639 37,32%MARGEN 123.198.281 62,68%Precio de Venta €/m2.c. Unifamiliar Aislada 4.600,00PLANEAMIENTOPlan Parcial 167.654Proyecto de Urbanización 402.549Proyecto de Reparcelación 67.062Total Costes de Planeamiento 637.264URBANIZACION Superficie m2.s. €/m2.s. Coste Areas Libres 47.478 15 712.170Equipamientos 8.565 0 0Viales 73.410 90 6.606.900Total Costes de Urbanización 7.319.070EDIFICACION Superficie m2.c. €/m2.c. Coste Unifamiliar Aislada 42.730 780 33.329.556Total Costes Edificación 33.329.556TOTAL COSTES 41.285.890COSTE DE REPERCUSIÓN MEDIO SUELO URBANIZADO €/m2. 362,99DERIVADOS DE LA VENTA Superficie m2.c. €/m2.c. Ingreso Unifamiliar Aislada 42.730 4.600 196.558.920TOTAL INGRESOS 196.558.920

PANORAMA
COSTES
INGRESOS

MARGEN DE BENEFICIOSCUADRO RESUMEN

Superficie m2.s. 102.927Edificabilidad bruta m2.t./m2.s. 0,32Techo máximo edificable m2.t.: 33.020Techo edificable lucrativo total m2.t.: 33.020 Ingresos % Sobre Ventas Techo residencial unifamiliar aislada 6.000 Unifamiliar aislada 21.600.000Techo residencial poblado mediterraneo 27.020 Poblado mediterraneo 55.931.400 Total Ingresos 77.531.400 100%Aprovechamiento municipal (10%) 3.302 Financiación % Gastos Techo residencial privado unifamiliar aislada 5.400 4 años Terreno 2.676.102 3,45%Techo residencial privado poblado mediterraneo 24.318 3 años Planeamiento y Urbanización 1.190.254 1,54%2 años Edificación 21.720.960 28,02%Cesiones (m2.s.): 29.723 2 años 5,00% Honorarios técnicos(proyecto, dirección...) 1.086.048 1,40%Viales 10.293 2 años 3,70% Licencias (Ayuntamiento) 803.676 1,04%Areas Libres 10.338 2 años 2,90% Impuestos 629.908 0,81%Equipamientos 9.092 2 años 0,10% Notario, registro... 21.721 0,03%Superficie Suelo Neto 73.204 2 años 2,00% Otros (seguros, OCT...) 434.419 0,56%Valor medio unitario del suelo € /m2.s. 26,00 6,00% Gastos Ventas + Generales 4.651.884 6,00%Valor total suelo 2.676.102 4,00% Financieros + Legales 571.007 0,74% Total Gastos 33.785.979 43,58%MARGEN 43.745.421 56,42%Precio de Venta €/m2.c. Unifamiliar aislada 4.000,00Poblado mediterraneo 2.300,00PLANEAMIENTOPlan Parcial 35.260Proyecto de Urbanización 59.478Proyecto de Reparcelación 14.104Total Costes de Planeamiento 108.841URBANIZACION Superficie m2.s. €/m2.s. Coste Areas Libres 10.338 15 155.070Equipamientos 9.092 0 0Viales 10.293 90 926.343Total Costes de Urbanización 1.081.413EDIFICACION Superficie m2.c. €/m2.c. Coste Unifamiliar aislada 5.400 780 4.212.000Poblado mediterraneo 24.318 720 17.508.960Total Costes Edificación 21.720.960TOTAL COSTES 22.911.214COSTE DE REPERCUSIÓN MEDIO SUELO URBANIZADO €/m2. 117,09DERIVADOS DE LA VENTA Superficie m2.c. €/m2.c. Ingreso Unifamiliar aislada 5.400 4.000 21.600.000Poblado mediterraneo 24.318 2.300 55.931.400TOTAL INGRESOS 77.531.400

PARQUE BOTANICO-LAS LOMAS DE GUADALMINA
COSTES
INGRESOS

MARGEN DE BENEFICIOSCUADRO RESUMEN

Superficie m2.s. 2.028.251Edificabilidad bruta m2.t./m2.s. 0,12Techo máximo edificable m 2.t.: 243.390Techo edificable lucrativo total m2.t.: 243.390 Ingresos % Sobre Ventas Techo residencial unifamiliar aislada 38.410 Unifamiliar aislada 159.017.400Techo residencial poblado mediterraneo 159.637 Poblado mediterraneo 445.387.230Techo hotelero 37.196 Hotelero 54.329.184Techo comercial 8.147 Comercial 8.798.760 Total Ingresos 667.532.574 100%Aprovechamiento municipal (10%) 24.339 Financiación % Gastos Techo residencial privado unifamiliar aislada 34.569 4 años Terreno 52.734.526 7,90%Techo residencial privado poblado mediterraneo 143.673 3 años Planeamiento y Urbanización 11.080.695 1,66%Techo privado hotelero 33.476 2 años Edificación 157.591.170 23,61%Techo privado comercial 7.332 2 años 5,00% Honorarios técnicos(proyecto, dirección...) 7.879.559 1,18%2 años 3,70% Licencias (Ayuntamiento) 5.830.873 0,87%Cesiones (m2.s.): 352.869 2 años 2,90% Impuestos 4.570.144 0,68%Viales 70.155 2 años 0,10% Notario, registro... 157.591 0,02%Areas Libres 217.803 2 años 2,00% Otros (seguros, OCT...) 3.151.823 0,47%Equipamiento 64.911 6,00% Gastos Ventas + Generales 40.051.954 6,00%Superficie Suelo Neto 1.675.382 4,00% Financieros + Legales 9.767.208 1,46%Valor medio unitario del suelo € /m2.s. 26,00 Total Gastos 292.815.543 43,87%Valor total suelo 52.734.526 MARGEN 374.717.031 56,13%Precio de Venta €/m2.c. Unifamiliar aislada 4.600,00Poblado mediterraneo 3.100,00Hotelero 1.622,91Comercial 1.200,00PLANEAMIENTOPlan Parcial 694.818Proyecto de Urbanización 526.955Proyecto de Reparcelación 277.927Total Costes de Planeamiento 1.499.700URBANIZACION Superficie m2.s. €/m2.s. Coste Areas Libres 217.803 15 3.267.045Equipamientos 64.911 0 0Viales 70.155 90 6.313.950Total Costes de Urbanización 9.580.995EDIFICACION Superficie m2.c. €/m2.c. Coste Unifamiliar aislada 34.569 780 26.963.820Poblado mediterraneo 143.673 720 103.444.776Hotelero 33.476 720 24.103.008Comercial 7.332 420 3.079.566Total Costes Edificación 157.591.170TOTAL COSTES 168.671.865COSTE DE REPERCUSIÓN MEDIO SUELO URBANIZADO €/m2. 262,19DERIVADOS DE LA VENTA Superficie m2.c. €/m2.c. Ingreso Unifamiliar aislada 34.569 4.600 159.017.400Poblado mediterraneo 143.673 3.100 445.387.230Hotelero 33.476 1.623 54.329.184Comercial 7.332 1.200 8.798.760TOTAL INGRESOS 667.532.574

REAL DE LA QUINTA
COSTES
INGRESOS

MARGEN DE BENEFICIOSCUADRO RESUMEN

Superficie m2.s. 309.210Edificabilidad bruta m2.t./m2.s. 0,30Techo máximo edificable m2.t.: 92.652Techo edificable lucrativo total m2.t.: 89.241 Ingresos % Sobre Ventas Techo residencial unifamiliar aislada 21.215 Unifamiliar aislada 87.458.740Techo residencial poblado mediterraneo 60.852 Poblado mediterraneo 169.055.158Techo comercial y civico 7.174 Comercial y civico 7.714.692 Total Ingresos 264.228.591 100%Aprovechamiento municipal (10%) 9.265 Financiación % Gastos Techo residencial privado unifamiliar aislada 19.013 4 años Terreno 8.039.460 3,04%Techo residencial privado poblado mediteraneo 54.534 3 años Planeamiento y Urbanización 4.196.632 1,59%Techo privado comercial y civico 6.429 2 años Edificación 56.794.527 21,49%2 años 5,00% Honorarios técnicos(proyecto, dirección...) 2.839.726 1,07%Cesiones (m2.s.): 138.792 2 años 3,70% Licencias (Ayuntamiento) 2.101.397 0,80%Viales 26.427 2 años 2,90% Impuestos 1.647.041 0,62%Areas Libres 97.257 2 años 0,10% Notario, registro... 56.795 0,02%Equipamientos 15.108 2 años 2,00% Otros (seguros, OCT...) 1.135.891 0,43%Superficie Suelo Neto 170.418 6,00% Gastos Ventas + Generales 15.853.715 6,00%Valor medio unitario del suelo € /m2.s. 26,00 4,00% Financieros + Legales 1.789.909 0,68%Valor total suelo 8.039.460 Total Gastos 94.455.094 35,75%MARGEN 169.773.497 64,25%Precio de Venta €/m2.c. Unifamiliar aislada 4.600,00Poblado mediterraneo 3.100,00Comercial y civico 1.200,00PLANEAMIENTOPlan Parcial 105.926Proyecto de Urbanización 211.051Proyecto de Reparcelación 42.370Total Costes de Planeamiento 359.347URBANIZACION Superficie m2.s. €/m2.s. Coste Areas Libres 97.257 15 1.458.855Equipamientos 15.108 0 0Viales 26.427 90 2.378.430Total Costes de Urbanización 3.837.285EDIFICACION Superficie m2.c. €/m2.c. Coste Unifamiliar aislada 19.013 780 14.829.960Poblado mediterraneo 54.534 720 39.264.424Comercial y civico 6.429 420 2.700.142Total Costes Edificación 56.794.527TOTAL COSTES 60.991.159COSTE DE REPERCUSIÓN MEDIO SUELO URBANIZADO €/m2.t 132,07DERIVADOS DE LA VENTA Superficie m2.c. €/m2.c. Ingreso Unifamiliar aislada 19.013 4.600 87.458.740Poblado mediterraneo 54.534 3.100 169.055.158Comercial y civico 6.429 1.200 7.714.692TOTAL INGRESOS 264.228.591

RESERVA DE ALCUZCUZ
COSTES
INGRESOS

MARGEN DE BENEFICIOSCUADRO RESUMEN

Superficie m2.s. 1.975.676Edificabilidad bruta m2.t./m2.s. 0,06Techo máximo edificable m2.t.: 115.618Techo edificable lucrativo total m2.t.: 114.113 Ingresos % Sobre Ventas Techo residencial unifamiliar aislada 91.144 Unifamiliar aislada 393.165.087Techo hotelero 22.969 Hotelero 33.499.795 Total Ingresos 426.664.882 100%Aprovechamiento municipal (10%) 11.562 Financiación % Gastos Techo residencial privado unifamiliar aislada 81.909 4 años Terreno 51.367.576 12,04%Techo hotelero privado 20.642 3 años Planeamiento y Urbanización 11.923.181 2,79%2 años Edificación 78.751.428 18,46%Cesiones (m2.s.): 290.569 2 años 5,00% Honorarios técnicos(proyecto, dirección...) 3.937.571 0,92%Viales 81.201 2 años 3,70% Licencias (Ayuntamiento) 2.913.803 0,68%Areas Libres 206.358 2 años 2,90% Impuestos 2.283.791 0,54%Equipamientos 3.010 2 años 0,10% Notario, registro... 78.751 0,02%Superficie Suelo Neto 1.685.107 2 años 2,00% Otros (seguros, OCT...) 1.575.029 0,37%Valor medio unitario del suelo € /m2.s. 26,00 6,00% Gastos Ventas + Generales 25.599.893 6,00%Valor total suelo 51.367.576 4,00% Financieros + Legales 9.649.594 2,26% Total Gastos 188.080.616 44,08%MARGEN 238.584.265 55,92%Precio de Venta €/m2.c. Unifamiliar aislada 4.800,00Hotelero 1.622,91PLANEAMIENTOPlan Parcial 676.807Proyecto de Urbanización 572.190Proyecto de Reparcelación 270.723Total Costes de Planeamiento 1.519.721URBANIZACION Superficie m2.s. €/m2.s. Coste Areas Libres 206.358 15 3.095.370Equipamientos 3.010 0 0Viales 81.201 90 7.308.090Total Costes de Urbanización 10.403.460EDIFICACION Superficie m2.c. €/m2.c. Coste Unifamiliar aislada 81.909 780 63.889.327Hotelero 20.642 720 14.862.101Total Costes Edificación 78.751.428TOTAL COSTES 90.674.608COSTE DE REPERCUSIÓN MEDIO SUELO URBANIZADO €/m2 547,41DERIVADOS DE LA VENTA Superficie m2.c. €/m2.c. Ingreso Unifamiliar aislada 81.909 4.800 393.165.087Hotelero 20.642 1.622,91 33.499.795TOTAL INGRESOS 426.664.882

TAJOS BLANCOS
COSTES
INGRESOS

MARGEN DE BENEFICIOSCUADRO RESUMEN

Superficie m2.s. 259.126Edificabilidad bruta m2.t./m2.s. 0,07Techo máximo edificable m2.t.: 18.669Techo edificable lucrativo total m2.t.: 18.669 Ingresos % Sobre Ventas Techo residencial unifamiliar aislada 17.677 Unifamiliar aislada 73.182.780Techo deportivo comercial 992 Deportivo comercial 982.080 Total Ingresos 74.164.860 100%Aprovechamiento municipal (10%) 1.867 Financiación % Gastos Techo residencial privado unifamiliar aislada 15.909 4 años Terreno 6.737.276 9,08%Techo deportivo comercial privado 893 3 años Planeamiento y Urbanización 3.499.780 4,72%2 años Edificación 12.784.230 17,24%Cesiones (m2.s.): 126.247 2 años 5,00% Honorarios técnicos(proyecto, dirección...) 639.212 0,86%Viales 22.594 2 años 3,70% Licencias (Ayuntamiento) 473.017 0,64%Areas Libres 77.738 2 años 2,90% Impuestos 370.743 0,50%Equipamientos 25.915 2 años 0,10% Notario, registro... 12.784 0,02%Superficie Suelo Neto 132.879 2 años 2,00% Otros (seguros, OCT...) 255.685 0,34%Valor medio unitario del suelo € /m2.s. 26,00 6,00% Gastos Ventas + Generales 4.449.892 6,00%Valor total suelo 6.737.276 4,00% Financieros + Legales 1.497.938 2,02% Total Gastos 30.720.555 41,42%MARGEN 43.444.305 58,58%Precio de Venta €/m2.c. Unifamiliar aislada 4.600,00Deportivo comercial 1.100,00PLANEAMIENTOPlan Parcial 88.769Proyecto de Urbanización 175.974Proyecto de Reparcelación 35.508Total Costes de Planeamiento 300.250URBANIZACION Superficie m2.s. €/m2.s. Coste Areas Libres 77.738 15 1.166.070Equipamientos 25.915 0 0Viales 22.594 90 2.033.460Total Costes de Urbanización 3.199.530EDIFICACION Superficie m2.c. €/m2.c. Coste Unifamiliar aislada 15.909 780 12.409.254Deportivo comercial 893 420 374.976Total Costes Edificación 12.784.230TOTAL COSTES 16.284.010COSTE DE REPERCUSIÓN MEDIO SUELO URBANIZADO €/m2. 548,35DERIVADOS DE LA VENTA Superficie m2.c. €/m2.c. Ingreso Unifamiliar aislada 15.909 4.600 73.182.780Deportivo comercial 893 1.100 982.080TOTAL INGRESOS 74.164.860

VEGA DEL JAQUE
COSTES
INGRESOS

MARGEN DE BENEFICIOSCUADRO RESUMEN

189
REVISIÓN-ADAPTACIÓN DEL P.G.O.U. DE BENAHAVÍS. 2018

LIBRO I: INFORMACIÓN SECTORIAL. ANÁLISIS TERRITORIALES Y URBANOS. PARTE II.

III. ANÁLISIS Y NIVEL DE CUMPLIMIENTO DEL
PLANEAMIENTO VIGENTE

190
REVISIÓN-ADAPTACIÓN DEL P.G.O.U. DE BENAHAVÍS. 2018

LIBRO I: INFORMACIÓN SECTORIAL. ANÁLISIS TERRITORIALES Y URBANOS. PARTE II.

1.- ANTECEDENTES.

 El Plan General de Ordenación Urbana del Término Municipal de
Benahavís actualmente vigente, fue aprobado definitivamente en sesión 3/93
del 11 de Mayo de 1.993 por la Comisión Provincial de Urbanismo de la
Delegación en Málaga de la Consejería de Obras Públicas y Transporte de la
Junta de Andalucía.

 El Acuerdo de Resolución de la Aprobación Definitiva instaba al
Ayuntamiento a tramitar el correspondiente Texto Refundido, que fue
sometido a aprobación definitiva en sesión 3/97 del 23 de Abril de 1.997. La
tardanza en la tramitación y aprobación definitiva de dicho Texto Refundido,
fue originado por la Aprobación de Consejo de Ministros del trazado definitivo
de la Autopista de la Costa del Sol, en fechas próximas anteriores a la
presentación del texto final del documento refundido. Y ello, porque, en el
Acuerdo de Aprobación Definitiva de la Revisión del Plan General se obligaba
al Ayuntamiento a incorporar el trazado definitivo de dicha Autopista, con las
determinaciones consiguientes de planeamiento que ello conllevara.

 Desde la Aprobación definitiva del Texto Refundido, hasta hoy, el Plan
General de Ordenación Urbana vigente ha venido desarrollándose sin
excesivas dificultades de gestión, si bien se han tramitado algunas
Modificaciones Puntuales de Elementos, una de ellas en el casco urbano,
además, se han tramitado 21 en suelos exteriores al casco urbano y su
ensanche

 En fecha de Octubre del año 2001, la Corporación Municipal de
Benahavís, formuló la redacción de la Modificación Puntual del Casco Urbano
existente, y encargó la misma a la Sociedad de Planificación y Desarrollo
SOPDE S.A., empresa pública dependiente de la Excma. Diputación Provincial
de Málaga.

2.- JUSTIFICACIÓN DE LA OPORTUNIDAD Y NECESIDAD DE
LA REVISIÓN.

 Desde el 11 de mayo de 1993 en que se Aprobó Definitivamente el
documento de Revisión del Plan General de Ordenación Urbana de Benahavís,
los suelos ordenados por aquellos documentos se han ido desarrollando. En
todo este tiempo de desarrollo del P.G.O.U., se ha tramitado una Modificación
Puntual de Elementos, correspondiente al Sistema General SG.1, que
comprenden a los terrenos de la margen izquierda del Río Guadalmina a su
paso por el casco urbano, dentro del mismo. Dicha Modificación Puntual de
Elementos consistió en dotar al Sistema General de infraestructura de
conexión viaria y de dotación de equipamiento hotelero. Además, se han
tramitado para suelos exteriores al casco urbano un total de 21
Modificaciones Puntuales de Elementos.

191
REVISIÓN-ADAPTACIÓN DEL P.G.O.U. DE BENAHAVÍS. 2018

LIBRO I: INFORMACIÓN SECTORIAL. ANÁLISIS TERRITORIALES Y URBANOS. PARTE II.

 En relación al nivel de ejecución de infraestructuras se han acometido
las siguientes:

 Vial de ronda inferior del casco urbano, que conecta la carretera
provincial A-7175 en su tramo de acceso al casco, con los viales
interiores que rodean la Coronilla. Dicho vial de ronda conforma un
auténtico vial de ribera del Río Guadalmina, trazado
fundamentalmente sobre el Sistema General S.G.4 calificado de
Infraestructura Viaria y Áreas Libres.

 Reurbanización de viales interiores del casco urbano dotándole de

servicios urbanísticos.

 Conexión viaria de las dos márgenes del Río Guadalmina mediante vial
en estructura aérea.

 Soterramiento de parte de la red eléctrica a su paso por La Pacheca.

 Se han acometido todas las infraestructuras correspondientes al

desarrollo interno de los sectores y suelos urbanos exteriores al casco
que se han desarrollado en este período de vigencia del Plan General.

 En relación al desarrollo de unidades de ejecución ordenadas y
delimitadas por el Plan General, se han consolidado muchas de ellas,
existiendo aún dificultades de gestión y por consiguiente de puesta en carga
del proceso urbanizador de la unidad de ejecución U.E.2 y la U.E.9, terrenos
anexos a la loma denominada La Coronilla, clasificada de Suelo no
urbanizable cautelar.

 En cuanto al desarrollo de unidades de ejecución ordenadas y
delimitadas por el Plan General en suelos exteriores al casco urbano, se han
consolidado prácticamente todas, existiendo aún dificultades de gestión y por
consiguiente de puesta en carga del proceso urbanizador de 4 unidades de
ejecución:

 Ampliación el Herrojo II
 Ampliación Camino del Higueral
 Ampliación Horno de la Miera A
 Ampliación Horno de la Miera B

 De los Suelos Urbanizables existen los siguientes sin ningún tipo de
tramitación urbanística:

 Montmelián.
 Panorama.
 Montaña Mágica.
 Casablanca.
 Ampliación Puerto del Almendro Fase II.
 Fondo de Garantía.
 La Toma.
 Llanos de la Leche.
 Ampliación Cerro Artola B.
 Briján.
 Atalaya Hill Club.

192
REVISIÓN-ADAPTACIÓN DEL P.G.O.U. DE BENAHAVÍS. 2018

LIBRO I: INFORMACIÓN SECTORIAL. ANÁLISIS TERRITORIALES Y URBANOS. PARTE II.

 Ampliación Cerro Artola B.

 Dado el alto nivel de cumplimiento del desarrollo urbanístico del Plan
General vigente, como se podrá comprobar en los puntos siguientes Nº 4 al 7
de esta Memoria, se entiende oportuno y necesario la Revisión y Adaptación a
la LOUA y al POTA.

 Desde el punto de vista de la ordenación de infraestructuras, el casco
urbano, por su concepción urbanística concentrada, está necesitado de
menores infraestructuras generales de nueva creación, que la demanda (por
el déficit existente y previsto) de las urbanizaciones turísticas exteriores al
casco.

3.- OBJETO DE LA REVISIÓN-ADAPTACIÓN A LA LOUA.

 La Revisión-Adaptación a la LOUA del Plan General de Ordenación
Urbanística de Benahavís que se formula, redacta y tramita con este
expediente, pretende cubrir los siguientes objetivos:

 Dotar al Término Municipal de una cartografía base digitalizada de
mayor calidad, precisión y actualización que la que está vigente desde
1993.

 Definir pormenorizadamente las determinaciones de planeamiento

relativos a delimitación y estructuración de las unidades de ejecución
en suelo urbano.

 Actualizar el ámbito de gestión del Plan incorporando los desarrollos

producidos y aprobados definitivamente.

 Eliminar como tal las unidades de ejecución que hayan cumplido los
requerimientos de desarrollo del Plan General y considerados como
suelos urbanos de aplicación directa de ordenanza.

 Subdividir o redelimitar las unidades de ejecución, que por cuestiones

relativas o dificultades de gestión así lo aconsejen.

 Ampliar el régimen de clasificación del suelo urbano o urbanizable de
acuerdo a las necesidades y crecimiento futuros y al nivel o dotación
de equipamientos que el casco urbano necesite.

 Redelimitar el casco urbano como tal, con sus suelos consolidados y

sus ensanches naturales.

 Adecuación del PGOU a las determinaciones y recomendaciones del
Plan Especial de Protección del Medio Físico.

 La reconsideración general de las infraestructuras de comunicaciones,

viarias, de abastecimiento y saneamiento.

 El diseño de un auténtico sistema de espacios libres.

193
REVISIÓN-ADAPTACIÓN DEL P.G.O.U. DE BENAHAVÍS. 2018

LIBRO I: INFORMACIÓN SECTORIAL. ANÁLISIS TERRITORIALES Y URBANOS. PARTE II.

 Reconsideración general de la red de drenaje de los ríos y arroyos que
vertebran el municipio Norte-Sur.

 Una sustancial mejora en la gestión urbanística para actualizar e

incorporar al patrimonio municipal los sistemas de áreas libres y
equipamientos ordenados en el planeamiento vigente.

4.- VÍAS PECUARIAS.

 El PGOU recogía en su ordenación cinco Vías Pecuarias: VP1, VP2,
VP3, VP4, VP5 de las cuales el trazado de una, la VP2, discurría a lo largo del
Término Municipal y por el Casco Urbano.

 En la actualidad solamente la Vereda de Marbella a Ronda ha sido
deslindada por Resolución de la Secretaria General Técnica de la Consejería
de Medio Ambiente.

5.- SISTEMAS GENERALES.

 El Plan General de Ordenación Urbana determina “Actuaciones para la
obtención de Sistemas Generales de Áreas Libres y Equipamientos”.

 En el PGOU se distinguían tres grupos de Sistemas Generales: de
Áreas Libres, de Equipamientos y Viarios.

 En el PGOU aprobado en 1.993 (en adelante PGOU’93) se
ordenaban 5 Sistemas Generales de Áreas Libres, 5 Sistemas Generales de
Equipamientos y 5 Sistemas Generales Viarios. Estos Sistemas Generales se
vieron ampliados por otros 5 ubicados en el casco urbano a raíz de una
Modificación Puntual de Elementos (MPE), con usos destinados a áreas libres,
equipamientos, infraestructuras y hotelero. Además, en la misma MPE se
dividió el SG E-5 Polideportivo en dos Sistemas Generales, el SG-1’ de Áreas
Libres públicas, destinados en la actualidad a equipamientos deportivos al
aire libre, y el SG E-5’, reservado para uso hotelero con áreas libres. Son los
que se exponen a continuación:

Sistemas Generales de Áreas Libres exteriores al casco urbano:

SG AL-1 Montemayor 564.000 m² suelo
SG AL-2 Angostura del Guadalmina 1.212.000 m² suelo
SG AL-3 Tajos Blancos 117.612 m² suelo
SG AL-4 El Cerrojo 132.000 m² suelo
SG AL-5 Montaña Mágica 1.221.149 m² suelo

Sistemas Generales de Áreas Libres en el casco urbano, procedentes
de la Modificación Puntual de Elementos publicada en BOP el 4 de
febrero de 1.997, por el cual el SG E-5 Polideportivo se convierte en el
SG AL-1’ y SG E-5’(de carácter privado-hotel), además de localizar
nuevos Sistemas Generales en el casco:

194
REVISIÓN-ADAPTACIÓN DEL P.G.O.U. DE BENAHAVÍS. 2018

LIBRO I: INFORMACIÓN SECTORIAL. ANÁLISIS TERRITORIALES Y URBANOS. PARTE II.

SG-1’ Polideportivo 58.770 m² suelo,
 (destinados a Áreas Libres públicas y equipamientos)

Sistemas Generales de Equipamientos en el casco urbano:

 Superficie

SG-2 3.785 m² suelo
SG-3 1.191 m² suelo

Sistemas Generales de Áreas Libres e Infraestructuras en el casco
urbano:

 Superficie

SG-4 16.393 m² suelo
SG-5 5.902 m² suelo

Sistemas Generales de Infraestructuras en el casco urbano:

SG-6 Infraestructura Hidráulica (Río Guadalmina)

Sistemas Generales de Equipamientos exteriores al casco urbano:

 Superficie

SG E-1 Caserías del Esperonal 76.000 m² suelo,

SG E-2 Briján 40.112 m² suelo
SG E-3 Hotel Castillo Montemayor 168.000 m² suelo
SG E-4 Capanes 68.000 m² suelo

Sistemas Generales Viarios exteriores al casco urbano:

SG V-1 Capanes-Montemayor 45.000 m² suelo
SG V-2 Capanes-Ctra. Ronda 11.000 m² suelo
SG V-3 Casco urbano-Zagaleta 49.000 m² suelo
SG V-4 Casco-Castillo Montemayor 24.000 m² suelo
SG V-5 Casco-Ventorrillo 60.000 m² suelo

 Entre los Sistemas Generales gestionados, aunque algunos no han
podido ser aún obtenidos, se encuentran los siguientes: parte de los SGAL-1
Monte Mayor y SGAL-2 anexo a la angostura del río Guadalmina; SGAL-4 que
se encontraba dentro del sector El Cerrojo, ya desarrollado. Además, se
considera la Ermita, junto a la carretera A-7175, con SGE ya gestionado.

 En definitiva, los Sistemas Generales gestionados y obtenidos
definitivamente, procedentes del PGOU’93, con superficies revisadas
conforme a soporte informático GIS, son:

195
REVISIÓN-ADAPTACIÓN DEL P.G.O.U. DE BENAHAVÍS. 2018

LIBRO I: INFORMACIÓN SECTORIAL. ANÁLISIS TERRITORIALES Y URBANOS. PARTE II.

 Sistemas Generales de Áreas Libres exteriores al casco urbano:

PGOU’93 DENOMINACIÓN NUEVO PGOU Superficie

 SG AL-4 El Cerrojo SG AL (SUC) 80.569 m² s
 SG AL-2 Angostura del Guadalmina SG AL (SNUEP) 91.114

m² s
 SG AL Parque Botánico SG AL(SUC) 6.557 m² s

 Sistemas Generales de Áreas Libres y Sistemas Generales de
Equipamientos en el casco urbano, procedentes de la Modificación
Puntual de Elementos publicado en BOP el 4 de febrero de 1.997, por
el cual el SG E-5 se convierte en el SG AL-1’ y SG E-5’, además de
localizar nuevos Sistemas Generales en el casco:

PGOU’93 DENOMINACIÓN NUEVO PGOU Superficie

 SG-1’ Polideportivo SG AL(SUC) 15.128 m²
suelo

 SG-1’ Polideportivo SG AL(SUC) 3.274 m²
suelo

 SG-1’ Polideportivo SG E(SUC) 22.176 m²
suelo

 Sistemas Generales de Equipamientos en el casco urbano:

PGOU’93 DENOMINACIÓN NUEVO PGOU Superficie

 SG-2 SG E.(SUC) 2.660 m²
suelo

 SG-3 SG E.(SUC) 1.141 m²
suelo

 Cementerio SG E.(SUC) 3.835m² suelo

 Sistemas Generales de Infraestructuras en el casco urbano:

PGOU’93 DENOMINACIÓN NUEVO PGOU Superficie

 SG-I SGI (SNU) 676 m² suelo
 SG-I SGI(SNU) 363 m² suelo

 Sistemas Generales Viarios exteriores al casco urbano, obtenidos no
de forma completa:

PGOU’93 DENOMINACIÓN NUEVO PGOU

 SG V-1 SG V
 SG V-2 SG V, vial Torre Estéril
 SG V-3 Vial Tajos Blancos y vial en SNUEP
 SG V-4 Viales Montemayor Bajo, La Coja y SNUEP
 SG V-5 SG V y SNUEP

196
REVISIÓN-ADAPTACIÓN DEL P.G.O.U. DE BENAHAVÍS. 2018

LIBRO I: INFORMACIÓN SECTORIAL. ANÁLISIS TERRITORIALES Y URBANOS. PARTE II.

 Sistemas Generales Viarios en el casco urbano:

PGOU’93 DENOMINACIÓN NUEVO PGOU Superficie

 SG-5 SGV(SUC) 2.763 m²
suelo

6.- ANÁLISIS Y NIVEL DE CUMPLIMIENTO DEL
PLANEAMIENTO VIGENTE.

6.1. INTRODUCCIÓN:

 Del breve análisis de los contenidos y determinaciones básicas del
Plan General, y de los problemas de su gestación y ejecución, se deducen al
menos seis cuestiones que deberá abordar el nuevo Plan para mejorar y
completar la ordenación urbanística vigente.

 -Establecer un Modelo urbanístico en el nuevo Plan General del Casco
Urbano que cumpla las determinaciones del artículo 45 de Plan de Ordenación
del Territorio de Andalucía –POTA.

 Ello se concretará de forma pormenorizada en la Memoria de
Ordenación de este documento.

 -Adecuación del PGOU a las delimitaciones del Plan Especial de
Protección del Medio Físico.

 -La reconsideración general de las infraestructuras de comunicaciones,
viarias, de abastecimiento y saneamiento.

 -El diseño de un auténtico sistema de espacios libres.

 -Reconsideración general de la red de drenaje de los ríos y arroyos
que vertebran el municipio Norte-Sur.

 -Una sustancial mejora en la gestión urbanística para actualizar e
incorporar al patrimonio municipal los sistemas de áreas libres y
equipamientos ordenados en el planeamiento vigente.

6.2. ANÁLISIS DE LA EJECUCIÓN TERRITORIAL DEL PLANEAMIENTO:

 Analizaremos a continuación el nivel de desarrollo y ejecución del Plan
General de Ordenación en relación a:

6.2.1.- Unidades de Ejecución en Suelo Urbano en el Casco Urbano Principal.

197
REVISIÓN-ADAPTACIÓN DEL P.G.O.U. DE BENAHAVÍS. 2018

LIBRO I: INFORMACIÓN SECTORIAL. ANÁLISIS TERRITORIALES Y URBANOS. PARTE II.

6.2.2.- Unidades de Ejecución en Suelo Urbano en el Exterior del Casco
Urbano Principal.

6.2.3.- Sectores de Suelo Urbanizable Programado (Sectorizado, según
LOUA).

6.2.4.- Sectores de Suelo Urbanizable No Programado (No Sectorizado según
LOUA).

6.2.1.- Suelos Sujetos al Régimen de Urbano con Aplicación Directa
de Ordenanza En Casco Urbano.

Unidades de Ejecución ordenadas en el Plan General vigente:

U.E.1.-
U.E.2.-
U.E.3.-
U.E.4.-
U.E.5.-
U.E.6.-
U.E.7.
U.E.8.
U.E.9.
U.E.10

-UNIDAD DE EJECUCIÓN EL BANCAL U.E.1

Situación:
 En posición de expansión del núcleo del casco urbano, entre la Loma
de la Coronilla y el río Guadalmina.

Delimitación:
 Limita al Norte y Este con el río Guadalmina, al Sur con la Loma de la
Coronilla y traseras del núcleo del casco urbano y al Oeste con la Unidad de
Ejecución 10.

Ordenación en la Revisión del P.G.O.U. vigente:

 La Unidad de Ejecución nº 1 está clasificada como suelo urbano y
calificada residencial de ensanche para una tipología de edificación de
viviendas agrupadas en bloque o en ladera y con ordenanzas de aplicación
N2a, N2b y N3.

La Ficha urbanística de la unidad es:

superficie 37.200 m2. suelo.
densidad 38 viv./Ha.
nº máximo de alojamientos 141 unidades
edificabilidad bruta 0,38 m2. constr./m2. suelo.
techo máximo edificable 14.136 m2. construidos.
cesión 10% Aprovechamiento 1.413 m2. construidos.
cesión Sistema Viario 5.631,6 m2. suelo.

198
REVISIÓN-ADAPTACIÓN DEL P.G.O.U. DE BENAHAVÍS. 2018

LIBRO I: INFORMACIÓN SECTORIAL. ANÁLISIS TERRITORIALES Y URBANOS. PARTE II.

cesión Sistema Local Áreas Libres 11.161 m2. suelo.
cesión Sistema Local Equipamientos 2.038 m2. suelo.

por lo que el suelo residencial de la Unidad es 18.369,4 m2. suelo.

 El Sistema de Gestión es Compensación y desarrollo mediante Estudio
de Detalle, Proyecto de Urbanización y Proyecto de Compensación.
Estado Actual:
 La unidad de Ejecución nº 1 está actualmente en desarrollo.

Antecedentes:
 El 4 de junio de 1.992, D. Manuel Pousada Carballo, en nombre y
representación propia y en la de D. Agustín García Villar y D. José Rivera
Pedreira, obtiene del Ayuntamiento de Benahavís prorroga por 1 año de las
licencias urbanísticas correspondientes a los expedientes nº 86/88, 49/90,
79/90, 80/90 y 81/90.

 El 22 de noviembre de 1.999, la Comisión de Gobierno del
Ayuntamiento de Benahavís aprueba inicialmente la modificación de la
delimitación U.E.1. “ensanche casco urbano de Benahavís”.

 Esta aprobación inicial se efectúa sobre un “Proyecto de Modificación
de Delimitación, de las Unidades U.E.1. y U.E.2., con Definición y
Delimitación de las Nuevas Unidades UE1a, UE1b, UE2a, UE2b, del Plan
General de Ordenación Urbana de Benahavís. (Málaga)”, que, con fecha mayo
de 1.999, redacta el arquitecto D. Manuel Izquierdo Caballero por encargo de
D. Manuel Pousada Carballo y D. Agustín García Villar en calidad de únicos
propietarios de los terrenos sitos en La Coronilla, y afectados por estas
unidades, UE-1 y UE-2.

* Actualmente se encuentra completada la tramitación urbanística, cedidos
los terrenos de sistemas locales y aprovechamientos.

-UNIDAD DE EJECUCIÓN LA CORONILLA ALTA U.E.2

Situación:
 En zona de ensanche del núcleo del casco urbano, en las laderas Sur y
Oeste de la Loma de la Coronilla.

Delimitación:
 Limita al Norte y Este con la Loma de la Coronilla y al Sur con Calle los
Lirios, ocupando una superficie de 5.900 m2. de suelo.

Ordenación en la Revisión del P.G.O.U. vigente:
 La Unidad de Ejecución nº 2 es considerada una Actuación de
ordenación – urbanización y edificación en suelos de transición entre el casco
y urbanizaciones externas.

 Está clasificado urbano y calificado residencial, con ordenanza de
aplicación N1 y N5.

199
REVISIÓN-ADAPTACIÓN DEL P.G.O.U. DE BENAHAVÍS. 2018

LIBRO I: INFORMACIÓN SECTORIAL. ANÁLISIS TERRITORIALES Y URBANOS. PARTE II.

 El Sistema de Gestión es Compensación y prevé Estudio de Detalle y
Proyectos de Urbanización y Compensación.

Los parámetros urbanísticos definitorios de esta Unidad en el planeamiento
son:

Densidad = 28,8 viv./Ha.
nº máximo de alojamientos = 16 unidades.
edificabilidad bruta = 0,497 m2. constr./ m2. suelo.
Techo máximo edificable = 2.932 m2. construidos.

Se prevén las siguientes cesiones:

Sistema Viario 920 m2. de suelo
Sistema Local de Áreas Libres 590 m2. de suelo
Sistema Local de Equipamientos 420 m2. de suelo
10% Aprovechamiento 293 m2. de suelo

por lo que el suelo residencial de la Unidad es de 3.970 m2. de suelo

“Propuesta” de: D. Henri Jean Thommeret:
 En octubre de 1.999 y por D. Henri Jean Thommeret se presenta ante
el Ayuntamiento “Propuesta de Modificación de la Unidad de Ejecución «UE-2
– Casco Urbano» del P.G.O.U. de Benahavís (Málaga)”, redactado y firmado
por el arquitecto D. José Diego Calle Martín.

 “El Sr. Thommeret actúa en nombre propio, y como propietario de una
parcela de terreno situada dentro de la citada Unidad de Ejecución U.E.2.,
con un porcentaje mayoritario dentro de la misma, con objeto de presentar
una Propuesta al M.I. Ayuntamiento de Benahavís para su valoración por
parte de la Corporación y Servicios Técnicos,.....”.

 “La propuesta de modificación se basa en tres actuaciones:

Eliminación de los viales que atraviesan la unidad, a saber, el vial Sur que es
continuación de la actual calle El Almendro y el vial Norte de nueva creación
que conecta la actual calle Los Olivos con la calle Lirios.

Modificación de la Calificación actual de parte del terreno de la unidad,
pasando de ser N5 a N1, típica del casco urbano.

Sustitución de la actual Unidad de Ejecución UE.2, pasando a formar parte del
Suelo Urbano Consolidado del casco urbano de Benahavís.”

Estado Actual:
 La U.E.2. no se ha desarrollado en el tiempo transcurrido desde la
aprobación del P.G.O.U. hasta la actualidad, no habiéndose obtenido en
consecuencia ni la cesión de viales ni de áreas libres ni cualquier otra. No
obstante; actuaciones de carácter municipal han ejecutado la urbanización de
calle Los Lirios, siendo accesibles al tráfico rodado y estando dotadas de los
servicios de agua, electricidad y saneamiento todas las parcelas de la U.E.2.,
excepto una situada al Norte de la Unidad que no contacta con la citada calle.

200
REVISIÓN-ADAPTACIÓN DEL P.G.O.U. DE BENAHAVÍS. 2018

LIBRO I: INFORMACIÓN SECTORIAL. ANÁLISIS TERRITORIALES Y URBANOS. PARTE II.

-UNIDAD DE EJECUCIÓN LA CORONILLA BAJA U.E.3

Situación:
 Al Sur de la Loma de la Coronilla, en contacto con el ensanche del
núcleo del casco por el Oeste, lindando al Sur con la Unidad de Ejecución nº 4
y al Este con el río Guadalmina.

Delimitación:
 Ocupa una superficie de 9.108 m2. de suelo, limitando al Norte con
camino existente y la loma denominada La Coronilla, S.N.U.C., estando anexa
a la Unidad de Ejecución nº 1.

 Al Oeste calle Los Lirios, al Sur calle Camino de Cuevas, vial
compartido con la Unidad de Ejecución nº 4, y al Este con el vial de ronda del
casco urbano paralelo al río Guadalmina.

Ordenación en la Revisión del P.G.O.U. vigente:
 La Unidad de Ejecución nº 3 es considerada una Actuación de
ordenación – urbanización y edificación, en suelos de transición entre el casco
y urbanización externas.

 Está clasificado como urbano y calificado como residencial, con
tipología de edificación mixta, vivienda unifamiliar aislada y adosada,
ordenanza de aplicación N3.

 El Sistema de Gestión es Compensación con Estudio de Detalle y
Proyectos de Urbanización y Compensación.

 En el P.G.O.U., del 92, esta Unidad de Ejecución abarcaba una
superficie de 12.960 m2., llegando a contactar con el río Guadalmina, al otro
lado del entonces camino a pie de falda de la loma la Coronilla.

 La Revisión en el 97, del P.G.O.U. del 92, delimita una superficie de
9.108 m2. de suelo, excluyendo de la Unidad las edificaciones anexas al río
Guadalmina.

 Los parámetros urbanísticos previstos en el planeamiento para esta
Unidad son:

densidad = 26 viviendas/Hectárea.
nº máximo de alojamientos = 24 unidades.
edificabilidad bruta = 0,4 m2. constr./ m2. suelo.
techo máximo edificable = 3.634 m2. construidos.

Estado Actual:
 La Unidad de Ejecución nº 3 está urbanizada en toda su extensión.
Actuaciones de carácter municipal han reurbanizado y urbanizado el viario,
calle Los Lirios y calle Camino de Cuevas, así como el vial de ronda del casco
urbano paralelo al río Guadalmina, en el tramo anexo a esta Unidad de
Ejecución. En esta actuación se ha obtenido la cesión de 1.347 m2. de suelo
para el vial de ronda, así como Áreas Libres aledañas, con una superficie de
910 m2 de suelo y 305 m2 de suelo para equipamientos.

201
REVISIÓN-ADAPTACIÓN DEL P.G.O.U. DE BENAHAVÍS. 2018

LIBRO I: INFORMACIÓN SECTORIAL. ANÁLISIS TERRITORIALES Y URBANOS. PARTE II.

* Actualmente consolidada la urbanización y ejecutadas las edificaciones.

-UNIDAD DE EJECUCIÓN CERCADO DEL REGIDOR U.E.4

Situación:
 Al Sur del casco urbano y de la Loma de la Coronilla, entre la Avenida
de Andalucía y el río Guadalmina.

Delimitación:
 Ocupa una superficie de 11.600 m2. de suelo, limitando al Norte con la
Unidad de Ejecución nº 3, al Sur con la urbanización Cercado del Regidor y
finca El Cercado, al Este con el río Guadalmina y al Oeste con edificaciones
existentes.

Ordenación en la Revisión del P.G.O.U. vigente:
 La Unidad de Ejecución nº 4 es considerada una “Actuación de
ordenación – urbanización – edificación, en suelo con vocación residencial
extensivo externo al casco urbano”.

 Está clasificado como suelo urbano y calificado como residencial, con
tipología de edificación mixta, de vivienda unifamiliar aislada y adosada,
ordenanza de aplicación N3.

 El Sistema de Gestión es Compensación con Proyectos de
Urbanización y Compensación.

 En el P.G.O.U., del 92, esta Unidad de Ejecución abarcaba una
superficie de 24.900 m2. de suelo, llegando hasta contactar con la Avda.
Andalucía al Oeste.

 La Revisión del P.G.O.U., del 97, reduce la superficie a 11.600 m2. de
suelo debido a que, “la manzana que da fachada a la Avda. de Andalucía está
semiconsolidada con edificación de ensanche de casco y debe de completarse
con dicha ordenanza”.

 Existen asimismo viviendas unifamiliares adosadas y aisladas en la
zona Oeste de la Unidad.

 Los parámetros urbanísticos previstos en el planeamiento para esta
Unidad son:

densidad = 25,14 viv./Ha.
nº máximo de alojamientos = 29 unidades.
edificabilidad bruta = 0,377 m2. construidos/ m2. suelo.
techo máximo edificable = 4.373 m2. construidos.

Estado Actual:
 La Unidad de Ejecución nº 4 está urbanizada en toda su extensión.
Actuaciones de carácter municipal han reurbanizado el viario, tanto al Norte
en su contacto con U.E.3 como al Sur en la calle de conexión a urbanización

202
REVISIÓN-ADAPTACIÓN DEL P.G.O.U. DE BENAHAVÍS. 2018

LIBRO I: INFORMACIÓN SECTORIAL. ANÁLISIS TERRITORIALES Y URBANOS. PARTE II.

Cerrado del Regidor; al Este está ejecutado el tramo del vial de ronda del
casco urbano en paralelo al río Guadalmina.

 La demanda tipológica para la Unidad, según manifestación de los
Servicios Técnicos Municipales, de parte de la propiedad del suelo, es mixta;
viviendas unifamiliares adosadas y aisladas, con parcelas de 800 m2. y 400
m2. para estas últimas.

 El Ayuntamiento se considera Compensado en la Ejecución del la
Unidad 4: 1.700 m2 de suelo de Áreas Libres, 400 m2 de suelo para
equipamientos y 2.250 m2 de suelo de viales.

* Actualmente consolidada la urbanización y ejecutada la edificación.

-UNIDAD DE EJECUCIÓN U.E.5

Situación:
 Al Sur del casco urbano, en terrenos en ladera que descienden hacia el
Este hasta el río Guadalmina, y al Este de la Avenida de Andalucía, anexa a la
urbanización La Pacheca.

Delimitación:
 Ocupa una superficie de 11.153 m2. de suelo, entre la Avda. Andalucía
al Oeste y la urbanización Cercado del Regidor al Este, limitando al Norte con
terrenos segregados de la propia Unidad de Ejecución en la Revisión del
P.G.O.U. de 1.997 y al Sur con la Unidad de Ejecución nº 6.

Ordenación en la Revisión del P.G.O.U. vigente:
 La Unidad de Ejecución nº 5 es considerada una “Actuación de
ordenación-urbanización-edificación, en suelo con vocación residencial
extensivo externo al casco urbano”.

 Está clasificada como suelo urbano y calificada con residencial, con
tipología de edificación de vivienda unifamiliar adosada y ordenanza de
aplicación N3.

 El Sistema de Gestión es de Compensación, con compromisos
adquiridos por acuerdo o convenio. Prevé la presentación de Estudio de
Detalle, Proyecto de Urbanización y Proyecto de Compensación.

Estudio de Detalle:
 Con fecha febrero 1999 se presenta “Estudio de Detalle de Finca El
Cercado T.M. de Benahavís (Málaga)”, promovido por D. Francisco Martín
Becerra y redactado por el arquitecto D. Ignacio Gómez Temboury.

 En 30 de septiembre de 1.999, el Ayuntamiento Pleno acuerda por
unanimidad la aprobación definitiva del Estudio de Detalle correspondiente a
la U.E.5. “El Cercado”.

 El 10 de marzo de 2.000, la Comisión de Gobierno del Ayuntamiento
de Benahavís acordó por unanimidad de sus miembros aprobar el Proyecto de
Compensación correspondiente a la U.E.5 El Cercado.

203
REVISIÓN-ADAPTACIÓN DEL P.G.O.U. DE BENAHAVÍS. 2018

LIBRO I: INFORMACIÓN SECTORIAL. ANÁLISIS TERRITORIALES Y URBANOS. PARTE II.

 El 13 de febrero de 2.004 se presenta nuevo Estudio de Detalle que es
aprobado definitivamente el 19 de Mayo de 2.004.

 Sobre una superficie total de la Unidad de Ejecución nº 5 de 11.153
m2. de suelo se reparten y zonifican 5.593 m2. de suelo de uso y dominio
público y 5.560 m2. de suelo de uso y dominio privado.

 El suelo de dominio y uso público se compone de 2.316 m2. de viario y
1.311 m2. de acerado y aparcamiento; 987 m2. de zona verde para el
Sistema Local de Áreas Libres; 376 m2. de suelo para el Sistema Local de
Equipamientos y 603 m2. construidos en concepto del Aprovechamiento.

 El suelo de dominio y uso privado se compone de 4.710 m2. de suelo
residencial, repartido en seis parcelas, y 850 m2. de suelo para equipamiento
privado. El techo edificable objetivo es de 4.528 m2.t. para un total de 30
viviendas.

* Actualmente consolidada la urbanización y ejecutada las edificaciones.

-UNIDAD DE EJECUCIÓN LA TORRE DE LA LEONERA U.E.6

Situación:
 Al Sur del casco urbano, entre la Avda. de Andalucía y el río
Guadalmina, en una vaguada que desciende suavemente del NW. al SE. hacia
la ribera.

Delimitación:
 Ocupa una superficie de 28.000 m2. de suelo, limitando al Norte con la
Unidad de Ejecución nº 5 y la urbanización Cercado del Regidor. Al Oeste
linda con la urbanización La Pacheca y al Este con el vial de ronda en la ribera
del Guadalmina. Al Sur limita con el Sistema General nº 4 y es anexa a la
urbanización Panorama.

Ordenación en la Revisión del P.G.O.U. vigente:
 La Unidad de Ejecución nº 6 es considerada una “Actuación de
ordenación – urbanización – edificación en suelo con vocación residencial
extensivo externo al casco urbano”. Junto a las Unidades de Ejecución nº 4 y
5 conforma un paquete de suelo, al Sur del núcleo y de su ensanche y de la
Coronilla, entre la carretera MA-547 y el río Guadalmina, en el que ya están
insertas y ejecutadas las urbanizaciones Cerrado del Regidor, La Pacheca y
Panorama.

 Está clasificado como suelo urbano y calificado residencial con
tipología de edificación mixta, viviendas unifamiliares adosadas y aisladas y
ordenanza de aplicación N4.

 El Sistema de Gestión es Compensación y su desarrollo se prevé
mediante Estudio de Detalle y Proyectos de Urbanización y Compensación.

204
REVISIÓN-ADAPTACIÓN DEL P.G.O.U. DE BENAHAVÍS. 2018

LIBRO I: INFORMACIÓN SECTORIAL. ANÁLISIS TERRITORIALES Y URBANOS. PARTE II.

 El P.G.O.U., del 92, clasificaba y calificaba una superficie de 33.000
m2. de suelo para un techo edificable de 8.640 m2. construidos, con una
edificabilidad de 0,3 m2. construidos/m2. suelo y para un máximo de 72
alojamientos.

 La Revisión del P.G.O.U., del 97, marca los siguientes parámetros
urbanísticos:

superficie = 28.000 m2. de suelo.
densidad = 24,7 viv./Ha.
nº máximo de alojamientos = 69 unidades.
edificabilidad bruta = 0,371 m2. constr./ m2. suelo.
techo máximo edificable = 10.388 m2. construidos.

y en el capítulo de cesiones contempla las siguientes:

Sistema Viario 5.600 m2. suelo.
Sistema Local Áreas Libres 4.200 m2. suelo.
Sistema Local de Equipamientos 873 m2. suelo.
10% Aprovechamiento 1.038 m2. construidos.

por lo que el suelo residencial de la Unidad es de 17.327 m2. suelo.

Estado Actual:
 La Unidad de Ejecución nº 6 se encuentra desarrollada mediante
aprobación del Estudio de Detalle, Proyecto de urbanización y Proyecto de
Reparcelación y se ha visto afectada en su viario y delimitación por la
ejecución del vial de ronda en la ribera del Guadalmina. Dicho vial modifica
con su trazado, adosado al río y sobre escollera, el más interior previsto en el
P.G.O.U.; de tal modo que los terrenos que el Plan situaba entre el vial y el
río, quedan con el nuevo trazado separados del río por el vial y anexos a la
U.E.6.

 Existe, en posición central de la vaguada una torre denominada “Torre
de la Leonera”, catalogada como Yacimiento Arqueológico Municipal, (Y.A.M.
5) cuya protección se demanda desde las instancias municipales y el propio
P.G.O.U. El estudio de Detalle determina la protección de dicha Torre,
rodeada del sistema local de Áreas Libres.

* Actualmente se encuentra ejecutada y edificada.

-UNIDAD DE EJECUCIÓN CAMINO DEL CEMENTERIO U.E.7

Situación:
 Al Noroeste del casco urbano, en posición de ensanche del mismo,
apoyada en el Camino del Cementerio y anexa a la urbanización Mirador de
Benahavís.

Delimitación:
 Está rodeada por el Este, Norte y Oeste por el Camino del Cementerio
y su prolongación hacia la calle del Pilar, limitando al Sur con terrenos en
ladera.

205
REVISIÓN-ADAPTACIÓN DEL P.G.O.U. DE BENAHAVÍS. 2018

LIBRO I: INFORMACIÓN SECTORIAL. ANÁLISIS TERRITORIALES Y URBANOS. PARTE II.

Ordenación en la Revisión del P.G.O.U. vigente:
 La Unidad de Ejecución nº 7 corresponde a una “Actuación de
ordenación-urbanización y edificación de ensanche del casco” y se trata de
una pieza de suelo en posición esencial para la conexión viaria de la
estructura de ronda del casco.

 El suelo está clasificado urbano y calificado residencial con tipología de
edificación unifamiliar aislada y ordenanza de aplicación N6 y para un
máximo de alojamientos de tres unidades:

Parcela mínima de 800 m2. de superficie.
Ocupación máxima del 30%.
Edificabilidad de 0,5 m2. const./m2.suelo.
Dos plantas con una altura máxima de 7 m.
Las cesiones exigidas a la Unidad de Ejecución en los distintos conceptos son
de 0 m2.

 El Sistema de Gestión de la Unidad de Ejecución nº 7 es de
Cooperación.

Modificación de Parcelación:
 En agosto 98 y por D. David Marshall Patterson se presenta ante el
Ayuntamiento “Parcelación de la finca El Mariscal de Benahavís”, que coincide
con la Unidad de Ejecución nº 7.

 Partiendo de una Superficie Total de 3.773 m2., se provocan tres
parcelas de superficies:

S1 = 988,00 m2.
S2 = 1.403,00 m2.
S3 = 1.382,00 m2.

que incluyen el vial de borde de casco urbano vital para la conexión de ronda.

* Actualmente consolidada la edificación y urbanización.

-UNIDAD DE EJECUCIÓN U.E.8

Situación:
 En posición central del casco urbano, junto al S.G.2 o Casa Parroquial.
Delimitación:
 Se trata de un solar de 766 m2. de superficie, con fachada a la Avda.
de Andalucía hacia el Este y con su trasera hacia el Oeste, lindando con la
urbanización Las Lomas de Benahavís, al Norte está limitado por casas del
casco urbano y al Sur por la Casa Parroquial.

Ordenación en la Revisión del P.G.O.U. vigente y Estado Actual:
 Esta Unidad de Ejecución nº 8 corresponde a una “Actuación de
ordenación-edificación en suelo vacante de la trama urbana” anexo a la
Iglesia.

206
REVISIÓN-ADAPTACIÓN DEL P.G.O.U. DE BENAHAVÍS. 2018

LIBRO I: INFORMACIÓN SECTORIAL. ANÁLISIS TERRITORIALES Y URBANOS. PARTE II.

 El Plan propone la ordenación del solar con una superficie bruta de
880 m2., con cesión de suelo y urbanización de sistema local viario en las
traseras del solar para su conexión a callejón existente.

 Se prevé su desarrollo mediante Estudio de Detalle-Proyecto de
Urbanización y Proyecto de Edificación (o estos dos últimos integrados).

 Está clasificado urbano y calificado residencial con tipología de
edificación de vivienda unifamiliar adosada y ordenanza de aplicación Casco
Antiguo N1, con dos plantas y altura máxima de edificación de 7 m.

 El Sistema de Gestión es el de Compensación con compromisos
adquiridos por acuerdo o convenio y prevé la presentación de Proyecto de
Urbanización y Expediente de Compensación para cesión de vial.

 Actualmente se encuentra aprobado el Estudio de Detalle y ejecutada
la edificación y urbanización.

-UNIDAD DE EJECUCIÓN LA PACHECA ALTA U.E.9

Situación:
 Al Sur del casco urbano y al Oeste de la Avenida de Andalucía.

Delimitación:
 Limita al Norte y Oeste con terrenos en ladera externas al suelo
urbano, al Sur con la Unidad de Ejecución “La Pacheca Oeste” y al Este con la
Avenida de Andalucía.

Ordenación en la Revisión del P.G.O.U. vigente:
 La Unidad de Ejecución nº 9 corresponde a una “Actuación de
ordenación – urbanización – edificación en suelos con vacación residencial
extensivos externos al casco urbano”.

 El suelo está clasificado urbano y calificado residencial con tipología de
vivienda unifamiliar aislada y ordenanza de edificación N6. El Plan contempla
asimismo la ordenanza C1 para una posible Zona Comercial y la ordenanza H
para Zona Hotelera en su caso.

 El Sistema de Gestión es Cooperación y su desarrollo mediante
Estudio de Detalle, Proyecto de Cooperación y Proyecto de Urbanización.

 La Ficha urbanística de la Unidad parte de una superficie de 33.000
m2. de suelo, que es la que tenía asignada en el Plan; la Revisión amplia la
superficie en plano de la Unidad hasta 54.450 m2. de suelo pero no revisa la
ficha urbanística.

 Los parámetros urbanísticos que contempla la Revisión del P.G.O.U.
son:

densidad 7,37 viv./Ha.
edificabilidad bruta 0,22 m2. const./m2. suelo.

207
REVISIÓN-ADAPTACIÓN DEL P.G.O.U. DE BENAHAVÍS. 2018

LIBRO I: INFORMACIÓN SECTORIAL. ANÁLISIS TERRITORIALES Y URBANOS. PARTE II.

Estado Actual:
 La Unidad de Ejecución 9 no ha sido desarrollada conforme a la
Programación del P.G.O.U. Sin embargo, si están trazados sobre el terreno
los viales de la unidad, que permiten tráfico rodado y el acceso a la
parcelación efectuada.

 Con fecha de registro 6 de junio de 2001, Dª Marta Díaz Hermidas
obrando en representación de los propietarios de la urbanización “La Pacheca
Alta”, Benahavís, presenta escrito al Ayuntamiento de Benahavís indicando
que propietarios con representación superior al 60% de la urbanización
desean iniciar, a su coste, el proceso de legalización de la urbanización.

 El Ayuntamiento de Benahavís ha recibido como cesión para el
Sistema Local de Equipamientos una superficie de 2.165 m2. de suelo, en la
esquina Sudeste de la Unidad con fachada a la Avenida de Andalucía y acceso
por un vial de urbanización. Con idea de constituir una “Escuela
Gastronómica” y ha construido el edificio, en dos plantas de altura, sobre una
superficie de suelo de 536 m2. que posibilita una superficie construida de
1.072 m2.

 La fachada Este de la Unidad de Ejecución 9 linda es la Avenida de
Andalucía en su acceso al casco urbano, estando ejecutada sobre la Vía
Pecuaria VP-2 ó “Vereda Puerto de Valencia – Benahavís – Ventorrillo
Tajarejo” que posee un ancho legal de 20, 89 m.

* Quedan por edificar nueve parcelas de la antigua parcelación de la unidad.

-UNIDAD DE EJECUCIÓN U.E.10

Situación:
 Al Noreste del núcleo central del casco urbano, en terrenos en ladera
que descienden hacia el Norte hasta el río Guadalmina. Es una posición de
ensanche del casco urbano.

Delimitación:
 Ocupa una superficie de 17.654 m2. de suelo, entre las traseras del
núcleo del casco urbano y el río Guadalmina, en terrenos en ladera, con
pendiente SW-NE, estando limitada hacia el SE por el Colegio Público Padre
Daidín y el hito natural Loma de la Coronilla. Hacia el NW linda con la
urbanización El Barrero.

Ordenación en la Revisión del P.G.O.U. vigente:
 La Unidad de Ejecución nº 10 es considerada como una “Actuación de
ordenación-urbanización y edificación de ensanche del casco”, corresponde al
ensanche principal del casco urbano consolidado. Situada al NE. del casco
ordena la expansión del suelo urbano hacia las riberas del río Guadalmina. Su
posición estratégica obligó a una gestión y ordenación de este espacio con
carácter prioritario respecto al resto del suelo de ensanche.

 Está clasificada como suelo urbano con calificación de residencial de
ensanche y tipología de viviendas agrupadas en bloque o ladera y Ordenanza
de aplicación N2B; ordenanza de “ensanche en ladera”:

208
REVISIÓN-ADAPTACIÓN DEL P.G.O.U. DE BENAHAVÍS. 2018

LIBRO I: INFORMACIÓN SECTORIAL. ANÁLISIS TERRITORIALES Y URBANOS. PARTE II.

Solar de superficie mínima edificable = 100 m2.
Longitud mínima de fachada = 6 m.
Fondo máximo edificable = 16 m.
Altura máxima de edificación = 9,50 m.; PB + 2, en alineación a calle de cota
inferior.
Altura máxima de edificación = 7,00 m.; PB + 1, en alineación a calle de cota
superior.

 El Sistema de Gestión de la Unidad de Ejecución nº 10 es de
Compensación con compromisos adquiridos por acuerdo o convenio. Prevé la
presentación de Estudio de Detalle, Proyecto de Urbanización y Proyecto de
Compensación. Actualmente completada su tramitación urbanística.

Estudio de Detalle:
 Con fecha mayo 2001 se presenta: “Estudio de Detalle U.E.10 en el
T.M. de Benahavís (Málaga)”, promovido por Construcciones Dijomar S.L. y
redactado por el arquitecto D. Luis F. Almecija Ruiz y con fecha 2 de octubre
es publicada en el BOP nº 190 la Aprobación Inicial por el Excmo.
Ayuntamiento de Benahavís.

Proyecto de Compensación:
 Con fecha septiembre 2002 se aprueba definitivamente el Proyecto de
Compensación por el Excmo. Ayuntamiento de Benahavís.

 Sobre una superficie total de la Unidad de Ejecución nº 10 de 17.654
m2. de suelo se reparten y zonifican 13.550 m2. de suelo de uso y dominio
público y 4.104 m2. de suelo de uso y dominio privado.

 El suelo de dominio y uso público se compone de 7.298 m2. de suelo
de la Red Viaria, 5.409 m2. de suelo para el Sistema Local de Áreas Libres y
843 m2. de suelo para el Sistema Local de Equipamientos.

 El suelo de dominio y uso privado es de carácter residencial y con una
edificabilidad bruta de 0,39 m2. construidos/m2. de suelo produce un techo
máximo edificable de 6.885 m2. construidos y 68 viviendas.

 Se puede afirmar que El desarrollo urbanístico hasta ahora tramitado
y aprobado cumple totalmente con los Criterios y Determinaciones de
Planeamiento vigente. Redactados y ejecutados el Proyecto de Urbanización.

* Consolidada la urbanización y edificación.

Cuadro Comparativo Ficha U.E.10 Planeamiento
aprobado

Superficie total 18.000 m2. 17.654 m2.

ce
si

on
es

Sistema Viario 7.702 m2. 7.298 m2.

Sistema Local áreas libres 5.400 m2. 5.409 m2.

209
REVISIÓN-ADAPTACIÓN DEL P.G.O.U. DE BENAHAVÍS. 2018

LIBRO I: INFORMACIÓN SECTORIAL. ANÁLISIS TERRITORIALES Y URBANOS. PARTE II.

Sistema Local
Equipamientos 816 m2. 843 m2.

Total Cesiones 13.918 m2. 13.550 m2.
Suelo Residencial 4.082 m2. 4.104 m2.
Edificabilidad Bruta 0,38 m2/m2. 0,39 m2/m2.
Techo Máximo Edificable 6.840

m2.const. 6.885 m2. const.

Nº Viviendas 68 viv. 68 viv.construidas

-LA TORRE DE LA LEONERA

 Situada en las proximidades del río Guadalmina, en terrenos afectados
por la U.E.6.M.

 En el P.G.O.U. forma parte del Sistema Cultural – Recreativo, con
categoría de Yacimiento Arqueológico con categoría de Monumento (Y.A.M.),
concretamente YAM-5.

 La Revisión del P.G.O.U propone un Área Libre pública en el entorno
del yacimiento, suficientemente amplia como para que su “entorno periférico”
pueda ser establecido por el órgano competente en la protección de los
bienes culturales. Dicha protección se basa en la necesidad de consolidación
del monumento y de su adecuación paisajística.

 Se incluye como Área Libre.

-UNIDAD DE EJECUCIÓN LA PACHECA – Anexa a la Pacheca Alta

Situación:
 Situado a la entrada del casco de Benahavís, desarrollándose a ambos
lados de la carretera. Denominada urbanización El Casar.

Delimitación:
 Limita al Sur con el Sector “Panorama” y al Oeste con el sector “La
Palta”.

Clasificación:
 Suelo Urbano (Según lo establecido en el art. 10 de la Ley del Suelo y
Ordenación Urbana, Texto Refundido, Real Decreto Ley 1/1.992).

Calificación:
 Residencial.

Superficie 56.005 m2. Suelo.
Edificabilidad bruta 0,62 m2./m2.
Techo máximo edificable 34.723 m2. const.
Densidad 35,7 viv./Ha.
Número máximo Alojamientos 200 unidades
Cesión 10% Aprovechamiento 3.472 m2. const.

210
REVISIÓN-ADAPTACIÓN DEL P.G.O.U. DE BENAHAVÍS. 2018

LIBRO I: INFORMACIÓN SECTORIAL. ANÁLISIS TERRITORIALES Y URBANOS. PARTE II.

Cesión Áreas Libres 5.601 m2. suelo.
Reserva Áreas Libres 11.202 m2. suelo.
Cesión Sistema Local Equipamiento 0
Reserva Equipamiento 1.345 m2. suelo.
Ordenanzas de Edificación:

 Según Plan Parcial de Ordenación.

Tipología de Edificación:

 Vivienda Unifamiliar Adosada.

Sistema de Gestión, Compensación.
Desarrollo mediante E.D., P.C. y P.U.

Desarrollo:
 El 2 de enero de 1.998 se aprueba definitivamente la Modificación de
Elementos que divide la Unidad de Ejecución original en dos: La Pacheca Este
y la Pacheca Oeste.

 El 9 de diciembre de 1.999 se aprueba definitivamente la Modificación
de Elementos de la Pacheca Este, resultando La Pacheca Este-Sur y La
Pacheca Este-Norte.

 La Pacheca Este-Sur se desarrolló con Estudio de Detalle (aprobado
inicialmente en 1.999) y Proyecto de Compensación (aprobado
definitivamente el 22 de noviembre de 1.999)

 La Pacheca Oeste presenta una Modificación del Estudio de Detalle
aprobado definitivamente en 1.998. Esta modificación es aprobada
definitivamente el 14 de marzo de 2.003. Se encuentra en ejecución.

* Actualmente, la denominada urbanización El Casar, que desarrolla
totalmente La Pacheca Oeste, se encuentra totalmente urbanizada y
edificada.

Análisis Cuantitativo de los Unidades de Suelo Urbano del Casco y Ensanche
del Plan Vigente

 Superficie

Total M2.
s.

Techo
Max.
Edif..
M2.t.

Nº Max.
Viviendas

Total Cesiones

AL.
M2.s.

Eq.M2.
S.

Aprov.
M2.t.

Total PGOU 376.445 83.058 604 34.764 6.052 6.219

Desarrollado 277.340 31.267 447 11.811 2.249 1.040
En
Desarrollo 93.205 48.859 141 22.363 3.383 4.886

Sin
Desarrollar 5.900 2.932 16 590 420 293

211
REVISIÓN-ADAPTACIÓN DEL P.G.O.U. DE BENAHAVÍS. 2018

LIBRO I: INFORMACIÓN SECTORIAL. ANÁLISIS TERRITORIALES Y URBANOS. PARTE II.

6.2.2.- Unidades de Ejecución en Suelo Urbano en el Exterior del
Casco Urbano Principal.

212
REVISIÓN-ADAPTACIÓN DEL P.G.O.U. DE BENAHAVÍS.

2018
LIBRO I: INFORMACIÓN SECTORIAL. ANÁLISIS TERRITORIALES Y URBANOS. PARTE II.

Fichas Resumen Del Análisis Cuantitativo De Las Unidades De Ejecución En Suelo Urbano Exterior al casco Urbano

213
REVISIÓN-ADAPTACIÓN DEL P.G.O.U. DE BENAHAVÍS.

2018
LIBRO I: INFORMACIÓN SECTORIAL. ANÁLISIS TERRITORIALES Y URBANOS. PARTE II.

Referencia

CODIGO Código DENOM INACION Aisladas Adosa PM Hotel Comerc. Deport.
Priv. AI AD AL PGOU EQ PGOU AL

CEDIDAS EQ.CEDIDO

AL DEL
PGOU

PENDIENT
E DE

CEDER

EQ. DEL
PGOU

PENDIENT
E DE

CEDER

A.L m2s E.Q m2s Aprov.
M 2t

Nº de VIVIENDAS
PREVISTAS PGOU

Edificación
desarrollada

UDS.aprox

Edificación en
desarrollo
urbanístico

Edificaciones sin
desarrol lo

BH-SU-UE.A BHUEA010 El Madroñal I 248.800 3,62 0,06 14.928 14.928 Actuación Asistemática 0 0 885000 90 90 No existe saneamiento, ni alumbrado público.

BH-SU-UE.B BHUEA020 El Madroñal II 75.440 3,31 0,06 4.526 4.526 Actuación Asistemática 0 0 25 25 Obras de urbanización antiguas.

BH-SU-UE.C BHUEA030 El Madroñal III 169.856 3,53 0,06 10.191 10.191 Actuación Asistemática 0 0 60 60

BH-SU-UE.D BHUEA040 El Madroñal IV 426.080 3,52 0,06 25.564 25.564 Actuación Asistemática 0 0 150 150

115.594 Modif . Delimitación 10/03/2000 18/05/2000 0 0
ED (Madroñal " Va ") 10/03/2000 18/05/2000 32 32

PU 10/03/2000 18/05/2000

PU No No 4920 144 0 0 4920 144
PC No No 12 12

BH-SU-UE.1.1 BHUEA200 La Heredia 191.440 46,49 0,67 127.471 127.471 Actuación asistemática 0 0 0 0 890 890 Desarrollado según previsiones de antiguo PPO

BH-SU-UE.2.2A PU 30/06/1997 27/11/1997 66214 0 66214 0 93 93
PC

MPE 03/12/2001 15/05/2002 309413 32552 309413 32552
Innovación PGOU 16/11/2004 27/10/2005

PC No No
Proyecto Parcelación -- 30/09/1996 445173 20650 446613 25460 296.418 9.020 1040 1040 Desarrollado según antiguo PPO

MPE 16/09/1999 01/03/2000

7300 0 7300 0 Urbanización antigua.
No existe saneamiento.

Actuación Asistemática 0 0 0 0
MPE (Parcela Hotelera) 27/03/2002 27/06/2002 250 250

ED 31/05/2001
Proyecto de Reparcelac. 10/05/2004 5570 0 5570 0 116 116

Actuación Asistemática 21000 2868 27967
MPE (Parcela hotelera) 30/06/2000 28/11/2000 239 239

ED 07/06/1999 12/07/2000
MPE 31/10/2000 26/04/2001

Parcelación 31/07/1997 0 0 0 0 125 125 Ejecución asistemática
PU No No
PC No No

ED 07/06/1999 16/09/1999
35.480 4.257 4.257 PU No No 3548 420 3548 420 35 35

PC No No

ED No No
56.520 6.782 PU No No 5652 672 0 0 5652 672 56 56 Unidad sin desarrollar.

PC No No

ED 30/06/1997 26/01/1998
57.500 6.900 32.392 PU 21/01/1999 30/03/1999 5750 696 5750 636 58 58

PC No No

BH-SU-UE.10.10B ED 20/12/2002 31/03/2003 24 24
29.802 3.576 3.576 PU 25/04/2003 25/06/2004 2444 288 2444 288

PC 25/06/2004

ED No No
26.250 3.150 PU No No 8067 0 0 0 8067 26 26 Sin desarrollar.

PC No No

ED No No
17.000 2.040 PU No No 3180 120 0 0 3180 120 17 17 Sin desarrollar (S. Urbano consolidado !)

PC No No

ED No No
PU No No 964 120 964 120 10 10 Sin desarrollar.
PC No No

MPE 04/03/1999 01/10/1999
PERI 15/04/2002 01/10/2002
PU 16/07/2004 15/10/2004 4715 1020 5291 1020 207 207
PC 19/04/2004

BH-SU-UE.14 BHUEB500 Puerto del Almendro 324.980 7,35 0,25 81.245 40.669 40.582 PPO 15/11/1995 97494 10000 97494 10000 239 239 Desarrollado según previsiones de antiguo PPO.

1ª MPE 27/11/1997 18/02/1998 20600 3000 20600 3000
2ª MPE 30/03/2001 11/09/2001 206 206

40740 13580 46527 2145 165 165
PU Ejecuc.priv

ED 12/03/1998 25/09/1998
BH-SU-UE.17 Modif. ED 15/04/2002 11600 1116 11160 1116 93 93 Desarrollado según ED

PU 30/09/1999 30/12/1999
PC No No

P. Parcelación 29/07/2002

35

Nº de VIVIENDAS

215.545 34.357 34.357

984.308

4,31 0,16

8.409172.225 24.623

24.518

Desarrollado según previsiones de antiguo PPO.

CESIONES ÁREAS LIBRES Y EQUIPAM IENTOS

Urbanización ejecutada por cooperación

OBSERVACIONES

0,13

40,40

10,71 0,19

10,00 0,12

0,12

10,09 0,12

8,05

0,16

10,379.640 0,12

9,72 0,21211.850

137.995

51.237

16.560

116.000 18.560

Ampliac. Camino del Higueral

Ampliac. El Paraíso

9,86 0,12

135.839

1.157

0,48

0,32

9,20 0,21

34,14 0,80

El Capitán

Ampliac. El Herrojo I

Guadaiza B

BHUEB200

BHUEB310

BHUEB320

El Paraíso II

Ampliac. Horno de la Miera-B

3.478

BHUEB400

BH-SU-UE.12A Ampliac. Horno de la Miera-A

BH-SU-UE.10.10A

BH-SU-UE.9.9I

BH-SU-UE.8.8

BH-SU-UE.11

BH-SU-UE.9.9II BHUEB020

BHUEB110

BHUEB120

BHUEB010

BH-SU-UE.12B

BH-SU-UE.13 24.518

19.300

13.233

BHUEA310 El Herrojo Alto

72.425

BHUEA320 1.081.904

BHUEA400 0,17Torre Estéril 121.44810,57

Ampliac. El Herrojo II 0,129,91

Guadaiza A

La Quinta

25.0029.918

72.4254,59

39.047

10.380

8,02 1.589

72.685

544.300

70.000

16.971

30/05/200009/12/1999MPE
10.702

BHUEB800

BH-SU-UE.15 Cerro Artola 45.319 2.00027.04816.222

BH-SU-UE.16 Horno de la Miera

BHUEB600

BHUEB700

55.700

3.50029.115

BHUEA610

Desarrollado según previsiones de antiguo PPOBH-SU-UE.6.6 Bel-Air 56.000

BHUEA620

Desarrollado según previsiones de antiguo PPO

BH-SU-UE.5.5B El Paraíso B
30/01/2001

17.575

BH-SU-UE.5.5A

BHUEA500

11.000El Paraíso A

Camino del Higueral 11.540
Actuación Asistemática

11.540

1.159141.050
BH-SU-UE.2.2B

7.368

12.369 866

BH-SU-UE.3.3

Desarrollado según antiguo PPO147.091206.373 1.000
1.159

BH-SU-UE.0.0 Ampliación La Heredia 1.440

16.400

BHUEA100

9,90 0,12

El Madroñal VBHUEA050 0,002,77

BH-SU-UE.4.4 0,164,82

20,83

0,00 0,12

PLANEAM IENTO
DE DESARROLLO

TECHO M ÁXIM O
EDIFICABLE m2t

7,32 0,09

Techo máximo edificable m².t
Tipologias edificatorias.Referencia

Superficie
(M2)

Densidad
Viv / Hc

Edificabi lidad
Bruta

M 2 T / M 2 S

BHUEA700

BHUEA900 16.128 9.487

PATRIM ONIALIZACION
DE CESIONES

TRAM ITACIÓN DE
PLANEAM IENTO

35

214
REVISIÓN-ADAPTACIÓN DEL P.G.O.U. DE BENAHAVÍS.

2018
LIBRO I: INFORMACIÓN SECTORIAL. ANÁLISIS TERRITORIALES Y URBANOS. PARTE II.

 ANÁLISIS CUANTITATIVO DE LAS UNIDADES DE EJECUCIÓN EN SUELO URBANO EXTERNO AL CASCO DEL PLAN VIGENTE

SUPERFICIE
TOTAL M2S

TECHO MAX
EDIF M2T

Nº MAX
VIVIENDAS

TOTAL CESIONES

AL M2S

EQ M2S

APROV
PATRIMONIALIZADO
M2T

TO
TA

L
PG

O
U

5.478.145 1.015.369 5.452 1.064.344 76.757 101.537

D
ES

A
R
R
O

LL
A
D

O

5.352.335 983.225 5.331 1.940.891 76.637 0

EN
 D

ES
A
R
R
O

LL
O

0 0 0 0 0 -

S
IN

D

ES
A
R
R
O

LL
O

,
C
ES

IÓ
N

O

PA

TR
IM

O
N

IA
LI

Z
A
C
IÓ

N

125.710 14.569 121 26.739 1.080 101.537

215
REVISIÓN-ADAPTACIÓN DEL P.G.O.U. DE BENAHAVÍS.

2018
LIBRO I: INFORMACIÓN SECTORIAL. ANÁLISIS TERRITORIALES Y URBANOS. PARTE II.

 6.2.3.- Sectores de Suelo Urbanizable en el Exterior del Casco Urbano Principal.

216
REVISIÓN-ADAPTACIÓN DEL P.G.O.U. DE BENAHAVÍS.

2018
LIBRO I: INFORMACIÓN SECTORIAL. ANÁLISIS TERRITORIALES Y URBANOS. PARTE II.

 Ficha Resumen de los Sectores de Suelo Urbanizable Sectorizado en Suelos Exteriores al Casco Urbano

217
REVISIÓN-ADAPTACIÓN DEL P.G.O.U. DE BENAHAVÍS.

2018
LIBRO I: INFORMACIÓN SECTORIAL. ANÁLISIS TERRITORIALES Y URBANOS. PARTE II.

Referencia

CODIGO Código DENOM INACION Aisladas Adosa PM Hotel Comerc. Deport.
Priv. AI AD AL PGOU EQ PGOU AL

CEDIDAS EQ.CEDIDO

AL DEL
PGOU

PENDIENT
E DE

CEDER

EQ. DEL
PGOU

PENDIENT
E DE

CEDER

A.L m2s E.Q m2s Aprov.
M 2t

Nº de VIVIENDAS
PREVISTAS PGOU

Edificación
desarrollada

UDS.aprox

Edificación en
desarrollo

urbanístico

Edificaciones sin
desarrol lo

PPO 19/12/1997 20/07/1998
BH-SUP-UE.18 Modif. PPO 30/09/1999 01/03/2000 27636 1672 119128 2500 119.128 2.500 2073 123 Suelo Urbano Consolidado.

PU 30/09/1998 15/12/1998 Compensac. metálico 123
PC 30/03/1999

MPE 08/08/2001 28/01/2003 cesión de suelo MPE: Cambia límites del sector.
BH-SUP-UE.19 PPO 15/04/2002 23/09/2003 26930 5632 26990 5632 500

PU 05/11/2003 10/05/2004 compensados en metálico. 162 0 162
PC 18/12/2003 7600

MPE 09/12/1999

BH-SUP-UE.20 PPO 10/03/2000 84 84 Paralizado. Hay informe desfavorable de la Junta e incumplimiento del convenio existente.

PU No No 13542 1008 0 0 13542 1008

PC No No

PU 30/03/1998 01/06/1998
BH-SUP-UE.21 89.295 PC 06/06/1999 30912 8781 97257 15108 97.257 15.108 309 309 Desarrollado

Modif. PPO 27/07/2001 06/03/2002
Modif . PC 29/09/2004

Innovación PPO 18/03/2005 27/09/2005 13394

MPE 09/12/1999 12/04/2000
BH-SUP-UE.22 PPO 09/12/1999 28/06/2000 19430 1392 44055 4955 44.055 4.955 870,5 116 116 Desarrollado

PU 29/05/2001 03/08/2001
PC 17/01/2003

Innovación PPO 17/01/2005 30/12/2005
Modif icación PPO En tramit. ?

ED 11/04/2007 19/07/2007

PPO 16/11/1990 22/05/1991
BH-SUP-UE.23 PC 13/02/1992 260 260

PU 13/02/1992 08/05/1992 355514 39778 1673070 21928
Modif .. PPO 15/12/1993

ED (UA-C1; UA-A2) 04/05/1995 02/10/1995
PU (UA-C1; UA-A2) 04/05/1995 25/10/1995

ED (5ª Fase: UA-C2) 26/03/1996 05/08/1996
PU (5ª Fase: UA-C2) 26/03/1996 05/08/1996
ED (UA-E1; UA-B1) 1/4/96 (?)
PU (UA-E1; UA-B1) 1/4/96 (?)

ED (6ª Fase: UA-A1) 29/04/1997

PU (6ª Fase: UA-A1) 29/04/1997
ED (7ª Fase: UA-D1) 28/07/1997 27/11/1997
PU (7ª Fase: UA-D1) 28/07/1997 27/11/1997

ED (8ª y 9ª Fase: UA-F1 ; UA-F2) 30/07/1998 25/09/1998
PU (8ª y 9ª Fase: UA-F1 ; UA-F2) 30/09/1998 15/12/1998

ED 07/06/1999 16/09/1999
MPE ED (UA-F1; UA-F2) 24/11/2000 30/03/2001

Modif . PC En tramit

PPO 30/06/1998 20/10/1998
BH-SUP-UE.24 PU 15/12/1998 04/03/1999

Modif. PPO 07/09/2000 14/03/2001 176096 17840 176096 17840 176.096 17.840 8.805 311
1.760.966 105.658 ED (parcela Z “ El Quejigal”) 29/12/2003 11/03/2004 Compensado en metálico 311

PC 18/5/00 (?)

PPO No No
BH-SUP-UE.25 PU No No 60600 20200 0 0 60600 20200 84 84 Sin desarrollo urbanístico

PC No No El nuevo Plan General delimita y def ine los nuevos suelos y suelos sin desarrollar
provenientes del vigente Plan General, asignando nuevos parámetros urbanísticos, entre
ellos los relativos a densidad de viviendas. Estos nuevos datos son contabilizados dentro
de la memoria de ordenación del Nuevo Plan.

BH-SUP-UE.26 Adaptac. PPO a PGOU 26/09/1994
PPO 07/06/1999 03/11/1999
PU 10/03/2000 18/05/2000 324389 20010 335375 24321 335.375 24.321 16.220 811 97 714

Proy. Parcelación 1ª Fase 29/05/2001
PU 1ª Fase (UE20.1,21,22,23,24, 16/06/2000 31/10/2000 Compensado en metálico

25,26,27.1,33.1,34.1, 41, PM1,PM2)
ED 1ª Fase 16/06/2000 31/10/2000

(UE.20.1,21,22,23,24,
25,26,27.1,33.1,34.1,41,

PM1,PM2)
PU 3ª Fase (UE.19) 26/07/2004 15/10/2004
ED 3ª Fase (UE.19) 26/07/2004 30/09/2004

PC 29/05/2001
Modif . PC 20/06/2002

ED 4ª Fase A (UE.5.2) 07/03/2003 30/09/2003
ED 4ª Fase B (UE.1) 07/03/2003 30/09/2003

PU 4ª Fase (UE.1.1 y UE 5.2) 15/10/2004 20/01/2005

Proy. Parcelación 5ª Fase (UE.2) En tramit.

Proy. Parcelación 5ª Fase (UE.1,2) En tramit.

ED 6ª Fase (UE 8), 7ª Fase (UE 3,4, 29/10/2004 25/02/2005

6,7) 8ª Fase (UE 9,10,11,12,13,14,15,
16,17 y 18) y Fase 11b (UE 38,39 y 40)

29/10/2004 25/02/2005

ED 7ª Fase (UE.3,UE.4, UE.6, UE.7) 14/03/2005 05/08/2005

PU 7ª Fase (UE.3, 4 y 6) 27/06/2005 06/10/2005

ED 6ª Fase (UE 8) 27/06/2005 30/09/2005
PU 6ª Fase (UE.8) 06/10/2005 13/02/2006

Nº de VIVIENDAS
PREVISTASCESIONES ÁREAS LIBRES Y EQUIPAM IENTOS

309.210

200.400 23.208

OBSERVACIONES

Desarrollado

267.231

Densidad
Viv / Hc

276.360

139.615 16.250

0,00

BHSCA500

BHSCA600 Caserías del Esperonal

BHSCA800 Montm elián

Monte Mayor Alto

La Alquería

El Cerrojo

6.523

255.800

1.779

9.183

60.310

96.284

162.195

1.990

2.000

5021.146

TECHO M ÁXIM O
EDIFICABLE m2t

1.6015.134

10.098

12.79012.791

21.215

16.800

0,00 0,07

Edificabil idad
Bruta

M 2 T / M 2 S

19.428

5.462.178

5,79

Superficie
(M 2)

27.283269.300

202.000

3.299.167

15% Compensado en metálico

BHSCA200 Atalaya Hill Club 0,12

La Zagaleta

BHSCA900

19.418

9,99 0,29

6,02

PLANEAM IENTO
DE DESARROLLO

TRAM ITACIÓN DE
PLANEAM IENTO

Techo máximo edificable m².t
Tipologias edificatorias.

BHSCA000

BHSCA100

PATRIM ONIALIZACION
DE CESIONES

0,48

0,12

0,10

4,16 0,08

1,77 0,06

0,05

Referencia

BHSCA300 Reserva Alcuzcuz

BHSCA400 La Coja

2,46 0,05

ED 9ªB Fase (UE 27.2, 28,29,30) 9ªA(31,32) 10ª Fase (UE36)
y 12ª Fase (UE 42)

218
REVISIÓN-ADAPTACIÓN DEL P.G.O.U. DE BENAHAVÍS.

2018
LIBRO I: INFORMACIÓN SECTORIAL. ANÁLISIS TERRITORIALES Y URBANOS. PARTE II.

PPO 01/08/1990

BH-SUP-UE.27 1ª MPE PGOU 16/12/1999
PPO 16/12/1999

2ª MPE PGOU 30/10/2000 134820 10041 134820 14380 100.097 14.218 719
1ª Modif. PPO 30/10/2000

PU 08/03/2001 31/05/2001
PC 08/03/2001

Modif. PC 10/12/2004 12.225
ED 28/03/2001 Compensado en

2ª Modif. PPO 13/11/2003 metálico
ED (PM 4) 11/05/2005 30/06/2005

ED (PM2, HR-1) En tramit.
3ª Modif. PPO En tramit.

MPE 30/06/2000 30/10/2000
BH-SUP-UE.28 PPO 30/06/2000 20/12/2000

PU 19/12/2001 12/07/2002 45654 12175 50365 3800 50365 3800 4975 331 331
PC 20/12/2002

ED (PM2) 07/03/2003 04/08/2003
ED (PM1) 10/05/2004 30/07/2004

Modif. ED (PM1) 14/03/2005 05/08/2005
ED (HR3)
ED (PM3) 03/08/2005 25/11/2005

PPO
BH-SUP-UE.29 489.400 56.974 PU 142433 47477 0 0 142433 47477 285 285

PC

PPO 04/05/1995 27/03/1996
BH-SUP-UE.30 PU 04/05/1995 28/05/1996 53992 161975 53992 161975 53.992 161.975 8099 135 135

PC 30/06/1997 Eq. Dep. Compensado en metálico.

PPO
BH-SUP-UE.31 388.527 PU 1952236 50752 0 0 1952236 50752 1.943 1.943

PC

PPO 19/02/1990 27/07/2000 PPO aprobado por silencio administrativo.
BH-SUP-UE.32 PU 08/03/2001 16/10/2001 160345 53448 160345 47678 160.345 47.678 10.390 534 43 491

PC 16/10/2001 Compensado en metálico.
ED (RA1, RN11, H01) 14/03/2007

PPO 27/11/1996
BH-SUP-UE.33 ED y Parcelación 16/09/1999 Pendiente de cesión el 7,5% de aprovechamiento: 4.590 m²t.

PU 07/06/1999 16/09/1999 367200 122400 367200 122400 Compensado en metálico (7,5 %) 140 140
Pendiente P. Reparcelac.

PC 4590

Modif.. ED y Parcelac. 10/05/2004 06/08/2004

MPE 16/09/1999
BH-SUP-UE.34 1.824.000 145.920 PPO 547200 182400 0 0 547200 182400 729 729

PU
PC

BH-SUP-UE.35 BHSCB700 Casablanca

1.751.000

4,85 0,09 148.835

PPO En tramit. 525300 0 0 525300 850 850 El nuevo Plan General delimita y define los nuevos suelos y suelos sin desarrollar
provenientes del vigente Plan General, asignando nuevos parámetros urbanísticos, entre
ellos los relativos a densidad de viviendas. Estos nuevos datos son contabilizados dentro
de la memoria de ordenación del Nuevo Plan.

MPE 16/11/2004 738821 246273 0 0 738821 246273
PPO 26/11/2004

BH-SUP-UE.36 2.502.850 183.819 PU 919 0 919 0
PC

PPO 26/02/2001 26/10/2004
BH-SUP-UE.37 2.568.790 300.684 PU 20/07/2006 27/09/2006 250570 52000 314570 52000 1.503 2 1.501 0

PC 30/07/2004 21/06/2006

ED (RAIS 10,11,12) 21/06/2006 01/12/2006
PU (RAIS 10,11 y 12) 09/05/2007 19/07/2007

ED (RAIS 5,6,13, RAD4,RN1, ZD1) En tramit.

BH-SUP-UE.38 PPO 17/01/2003 07/07/2004
62.688 7.523 PU 23/09/2004 20/01/2005 6268 948 6271 948 63 63

PC 19/05/2005

PPO 04/10/1995

BH-SUP-UE.39 PU 01/04/1996 03/07/1996 25913 25915 77738 32728 77.738 25.915 2.073 39 39

Modif. PPO 30/09/1999 30/05/2000
PC 21/06/1996

PPO 30/07/1998 20/10/1998

BH-SUP-UE.40 MPE 27/02/2002 29/10/2002 190057 840 206358 3010 9.503 90 90
PU 15/04/2002 12/07/2002
PC

Modif. PPO 14/02/2007

MPE 30/03/2000 13/12/2001
PPO 30/03/2000 04/03/2003 exceso 273 273
PU 17/01/2003 26/03/2003 10300 9000 10348 9092 10.348 9.092 5.925 Viviendas en ejecución, con licencia las 273 previstas.
PC 09/03/2004 2.750 Urbanización en ejecución

Compensado en metálico SISTEMA GENERAL parque urbano : 5460 m2s

MPE 17/01/2002 29/10/2002
PPO 30/01/2002 22/11/2002 3459 340 3762 340 3.762 260 compensado en metàlico 34 34

P.Reparc. 27/10/2003 7609,4
ED 29/10/2004 25/02/2005
PU 20/12/2002 27/02/2003

MPE 13/11/2000 15/02/2002
BH-SUP-UE.43 PPO 26/09/2001 30/01/2002 19110 8985 19138 8985 19.138 8.583 402 402

PU 20/12/2002 07/03/2003
PC 18/12/2003 4777

PAU 15/04/2002 01/10/2002
BH-SUP-UE.44A PPO 15/04/2002 01/10/2002 12346 1484 12346 1484 12.346 1.484 Compensado en metálico 146 146

PU 27/09/2002 18/11/2002 2221
P. Reparcelación 27/10/2003
Innovación PPO 08/11/2006 19/07/2007

BH-SUP-UE.44B BHSCC620 Jaralillos-Sector A Las Rocas 171.783 11,99 0,18 30.921 12.800 16.571 1.037 PPO 17/01/2003 15/10/2003 17178 2316 18647 2316 206 206
PU 03/08/2005 24/10/2005

PPO 17/01/2003 15/10/2003 Compensado en metálico

70.086 PU 29/12/2003 09/03/2004 30096 9029 39573 9029 39.573 11.916 7037 455 455

P.Reparc. 09/03/2004

PAU 12/07/2000 14/03/2001
MPE del PAU 17/01/2003 15/10/2003

PPO 12/07/2000 14/03/2001

BH-SUP-UE.45A
MPE 31/10/2000 14/03/2001 51058 9083 51059 9083 24.687 9.083 7.657 477 Existe convenio por el cual la entidad promotora, ejecutará a su costa todas las obras de

urbanización del sector:
MPE de PPO 17/01/2003 15/10/2003 Compensado en metálico Importe = 4.948.493 €

PU 20/07/2001 27/12/2001
PC 27/10/2003

PPO 29/12/2003 05/08/2005
PU 12/01/2006 16/03/2006 6857 1337 7816 1337

P. Reparc. En tramit.

PPO 17/01/2003 18/03/2004 26774 7609 28640 7609
P.Reparc. 25/06/2004

PU 16/07/2004 14/02/2005 4012

BH-SUP-UE.46 BHSCC800 Ampliac. Puerto del Almendro 0 0,00 0,00 PAU 18/10/1996 23/04/1997 Según medición topográf ica reciente su superf icie es de 197.476

PPO 18/10/1996 23/04/1997 Compensado en metálico
PU 30/09/1997 26/1/98 ? 37500 12475 38673 13338 68 68

ED (P1,3 Y 28) 15/12/1998 30/03/1999 1187
ED (P1,2,3,4,5,6,7) 27/09/2002

PC

BH-SUP-UE.46B BHSCC820 Ampliac. Puerto del Almendro II Fase 78.600 5,98 0,10 7.860

23600 7860 0 0 23600 7860 47 47 El nuevo Plan General delimita y define los nuevos suelos y suelos sin desarrollar
provenientes del vigente Plan General, asignando nuevos parámetros urbanísticos, entre
ellos los relativos a densidad de viviendas. Estos nuevos datos son contabilizados dentro
de la memoria de ordenación del Nuevo Plan.

PAU 27/07/2001 22/11/2002 2028
PPO 27/07/2001 22/11/2002 202825 64911 217803 64911
PC 01/08/2007
PU 23/09/2004 20/01/2005

PAU 17/01/2003 16/02/2005 0 121 0
PPO 17/01/2003 27/04/2005 34666 34667 36424 39628 El nuevo Plan General delimita y define los nuevos suelos y suelos sin desarrollar

provenientes del vigente Plan General, asignando nuevos parámetros urbanísticos, entre
ellos los relativos a densidad de viviendas. Estos nuevos datos son contabilizados dentro
de la memoria de ordenación del Nuevo Plan.

PU 03/08/2005 24/10/2005
P. Reparcelación 24/10/2005

La Palta 173.329 7,00 22.533

47.774

267

477

68

90

Compensado en metálico

El nuevo Plan General delimita y define los nuevos suelos y suelos sin desarrollar
provenientes del vigente Plan General, asignando nuevos parámetros urbanísticos, entre
ellos los relativos a densidad de viviendas. Estos nuevos datos son contabilizados dentro

de la memoria de ordenación del Nuevo Plan.

El nuevo Plan General delimita y define los nuevos suelos y suelos sin desarrollar
provenientes del vigente Plan General, asignando nuevos parámetros urbanísticos, entre
ellos los relativos a densidad de viviendas. Estos nuevos datos son contabilizados dentro

de la memoria de ordenación del Nuevo Plan.

El nuevo Plan General delimita y define los nuevos suelos y suelos sin desarrollar
provenientes del vigente Plan General, asignando nuevos parámetros urbanísticos, entre
ellos los relativos a densidad de viviendas. Estos nuevos datos son contabilizados dentro

de la memoria de ordenación del Nuevo Plan.

El nuevo Plan General delimita y define los nuevos suelos y suelos sin desarrollar
provenientes del vigente Plan General, asignando nuevos parámetros urbanísticos, entre
ellos los relativos a densidad de viviendas. Estos nuevos datos son contabilizados dentro

de la memoria de ordenación del Nuevo Plan.

Cesión 15% aprov.

El nuevo Plan General delimita y define los nuevos suelos y suelos sin desarrollar
provenientes del vigente Plan General, asignando nuevos parámetros urbanísticos, entre
ellos los relativos a densidad de viviendas. Estos nuevos datos son contabilizados dentro

de la memoria de ordenación del Nuevo Plan.

123.424 22.216

20.462

898.800

191.099

259.126

1.900.572

25,19

0,06

BHSCC730

BHSCC810 Ampliac. Puerto del Almendro I Fase

BHSCC720 Capanes Sur-2

BHSCC500 Los Aguilares

BHSCC610 Jaralillos-Mirador del Paraíso

BHSCC710 Capanes Sur-1

BHSCC000 Ampliac. Cerro Artola-A

BHSCC100 Vega del Jaque

BHSCC200 Tajos Blancos

BHSCB600 Fondo de Garantía

BHSCB800 Briján

Monte Mayor BajoBHSCB900

BHSCB300 Montaña Mágica

BHSCB400 La Alborada

Ampliac. La ZagaletaBHSCB500

BHSCB020 Los Flamingos II

BHSCB100 Panorama

Nueva AtalayaBHSCB200

BHSCB010 Los Flamingos

20.502

3.600 5.835

3.60417.421

61.200

11.194

2.559

5.999 27.020

159.637 37.196 8.147

47.599

350

402 175

4.956

3.575

22.969

1.250 661

952

20.173 16.034 450 210

8.9701.37318.00066.810

60.951

61.200

64.138

53.991

49.749

134.820 51.893

53.992

0,08

10,05 0,12

114.0340,47

1,51

10.721

7.610

8.750

91.144

12.430

17.677

1.224.000

534.483

542.917

331.666

4.856.591

2028 0

719

Compensado en metálico

 Compensado en metálico

68

121

267Compensado económicamente

BH-SUP-UE.44C

0,07

108.387

267.446BH-SUP-UE.45C Capanes Norte

0

BH-SUP-UE.46A

BH-SUP-UE.45B

0,08

1,14 0,05

0,08

4,00

5,85

40.117

76.587 47.557 1.95029.046

1.000BHSCC900BH-SUP-UE.47 Real de la Quinta 243.3902.028.251 0,1210,00 38.410

118.876 11.417 4700,10 11.887

1.132 45538.514
28640 7609

10.287

BHSCC630 Jaralillos-Sector B

BHSCC700

0,18390.962

68.579 9,92

BH-SUP-UE.45 Capanes

510.581

0,00 0,00

0,159,34

2.88738.390

34.590

BH-SUP-UE.41 Parque Botánico – Las Lomas de GuadalminaBHSCC300

BHSCC400

0,30

BH-SUP-UE.42 Altos de la Alquería 0,229,83

33.020

752

01/03/2000

0,15

0,15

0,15

9,98

11,64

11,83 0,18

0,12

3,67

3,98

9,99

5,72

0,13

21,04 0,25

21,65

0,12

2,49 0,10

5,82 0,12

7,99 0,15

219
REVISIÓN-ADAPTACIÓN DEL P.G.O.U. DE BENAHAVÍS.

2018
LIBRO I: INFORMACIÓN SECTORIAL. ANÁLISIS TERRITORIALES Y URBANOS. PARTE II.

ANÁLISIS CUANTITATIVO DE LOS SECTORES DE SUELO URBANIZABLE EXTERNO AL CASCO DEL PLAN VIGENTE

SUPERFICIE
TOTAL M2S

TECHO MAX
EDIF M2T

Nº MAX
VIVIENDAS

TOTAL CESIONES

AL M2S

EQ M2S

APROV
PATRIMONIALIZADO
M2T

TO
TA

L
PG

O
U

35.931.986 3.082.312 15.132 6.651.627 1.252.053 308.231

D
ES

A
R
R
O

LL
A
D

O

14.980.139 1.258.660 4.763 3.734.144 538.552 125.866

EN
 D

ES
A
R
R
O

LL
O

11.750.256 1.058.736 6.431 593.715 159.803 105.874

S
IN

D

ES
A
R
R
O

LL
O

,
C
ES

IÓ
N

O

PA

TR
IM

O
N

IA
LI

Z
A
C
IÓ

N

9.201.591 764.916 3.938 4.003.732 555.970 76.491

220
REVISIÓN-ADAPTACIÓN DEL P.G.O.U. DE BENAHAVÍS.

2018
LIBRO I: INFORMACIÓN SECTORIAL. ANÁLISIS TERRITORIALES Y URBANOS. PARTE II.

6.2.4.- Ámbitos de Suelo Urbanizable No Sectorizado en el Exterior del Casco Urbano Principal.

221
REVISIÓN-ADAPTACIÓN DEL P.G.O.U. DE BENAHAVÍS.

2018
LIBRO I: INFORMACIÓN SECTORIAL. ANÁLISIS TERRITORIALES Y URBANOS. PARTE II.

Ficha Resumen de los Sectores de Suelo Urbanizable No Sectorizado en Suelos Exteriores al Casco Urbano

222
REVISIÓN-ADAPTACIÓN DEL P.G.O.U. DE BENAHAVÍS.

2018
LIBRO I: INFORMACIÓN SECTORIAL. ANÁLISIS TERRITORIALES Y URBANOS. PARTE II.

Referencia PLANEAM IENTO
DE DESARROLLO

CODIGO Código DENOM INACION Aisladas Adosa PM Hotel Comerc. Deport.
Priv. AI AD AL PGOU EQ PGOU AL

CEDIDAS EQ.CEDIDO

AL DEL
PGOU

PENDIENT
E DE

CEDER

EQ. DEL
PGOU

PENDIENT
E DE

CEDER

A.L m2s E.Q m2s Aprov.
M 2t

Nº de VIVIENDAS
PREVISTAS PGOU

Edi ficación
desarrollada

UDS.aprox

Edificación en
desarrollo

urbanístico

Edi ficaciones sin
desarrollo

BH-SUNP-UE.48 BHNPA000 Ampliac. Cerro Artola-B 160.000 0,00 0,00

El nuevo Plan General delimita y define los nuevos suelos y suelos sin desarrollar
provenientes del vigente Plan General, asignando nuevos parámetros urbanísticos, entre
ellos los relativos a densidad de viviendas. Estos nuevos datos son cpntabilizados dentro
de la memoria de ordenación del Nuevo Plan.

BH-SUNP-UE.50 BHNPA200 Llanos de la Leche
209.600

0,00 0,00
47280 15760 0 0 47280 15760 El nuevo Plan General delimita y define los nuevos suelos y suelos sin desarrollar

provenientes del vigente Plan General, asignando nuevos parámetros urbanísticos, entre
ellos los relativos a densidad de viviendas. Estos nuevos datos son contabilizados dentro

PAU 17/01/2003 223275 74425 0 0 223275 74425
PPO 17/01/2003

BH-SUNP-UE.52 BHNPA400 La Perdiz 219.225 0,00 0,15 32.880 Plan de Sectorización 20/05/2005 25/07/2006 60000 20000 96288 21159
PPO 12/01/2006 02/10/2006 328 328
PU 10/01/2007 09/03/2007

Proyecto de Reparcelación 23/03/2007

BH-SUNP-UE.53 BHNPA500 La Toma

253.000

0,00 0,00

75900 25300 0 0 75900 25300 El nuevo Plan General delimita y define los nuevos suelos y suelos sin desarrollar
provenientes del vigente Plan General, asignando nuevos parámetros urbanísticos, entre
ellos los relativos a densidad de viviendas. Estos nuevos datos son contabilizados dentro
de la memoria de ordenación del Nuevo Plan.

CESIONES ÁREAS LIBRES Y EQUIPAM IENTOS Nº de VIVIENDAS
PREVISTAS

El nuevo Plan General delimita y define los nuevos suelos y suelos sin desarrollar
provenientes del vigente Plan General, asignando nuevos parámetros urbanísticos, entre
ellos los relativos a densidad de viviendas. Estos nuevos datos son contabilizados dentro
de la memoria de ordenación del Nuevo Plan.

744.250BHNPA300 0,000,00

Techo máximo edificable m².t
Tipologias edi ficatorias.

BH-SUNP-UE.51 La Romera

BH-SUNP-UE.49 BHNPA100

Referencia

TECHO M ÁXIM O
EDIFICABLE m2t OBSERVACIONES

TRAM ITACIÓN DE
PLANEAM IENTO

PATRIM ONIALIZACION
DE CESIONES

Superficie
(M 2)

Densidad
Viv / Hc

Edi ficabil idad
Bruta

M 2 T / M 2 S

223
REVISIÓN-ADAPTACIÓN DEL P.G.O.U. DE BENAHAVÍS.

2018
LIBRO I: INFORMACIÓN SECTORIAL. ANÁLISIS TERRITORIALES Y URBANOS. PARTE II.

ANÁLISIS CUANTITATIVO DE LOS ÁMBITOS DE SUELO URBANIZABLE NO SECTORIZADO EXTERNOS AL CASCO DEL PGOU VIGENTE

SUPERFICIE
TOTAL M2S

TECHO MAX
EDIF M2T

Nº MAX
VIVIENDAS

TOTAL CESIONES

AL M2S

EQ M2S

APROV
PATRIMONIALIZADO
M2T

TO
TA

L
PG

O
U

1.586.075 32.880 328 406.455 135.485 3.288

D
ES

A
R
R
O

LL
A
D

O

0 0 0 0 0 0

EN
 D

ES
A
R
R
O

LL
O

963.475 32.880 328 96.288 21.159 3.288

S
IN

D

ES
A
R
R
O

LL
O

,
C
ES

IÓ
N

O

PA

TR
IM

O
N

IA
LI

Z
A
C
IÓ

N

622.600
 - - 346.455 115.485 -

224
REVISIÓN-ADAPTACIÓN DEL P.G.O.U. DE BENAHAVÍS.

2018
LIBRO I: INFORMACIÓN SECTORIAL. ANÁLISIS TERRITORIALES Y URBANOS. PARTE II.

6.3.- RESUMEN DEL ESTUDIO ANALÍTICO DEL NIVEL DE CUMPLIMIENTO DEL PLAN
GENERAL DE ORDENACIÓN VIGENTE:

6.3.1-. Introducción:

Metodología del Análisis

La Revisión del PGOU de Benahavís actualiza el ámbito de gestión de aquellas
Unidades de Ejecución que por diferentes motivos o dificultades no se han
desarrollado urbanísticamente. Y ello se realiza redelimitando, subdividiendo
e incluso eliminando total o parcialmente aquellos suelos que no han
presentado ninguna tramitación en el tiempo de vigencia del actual
planeamiento, ateniéndose a necesidades de crecimiento y dotaciones
futuros del Municipio.

 En el presente Estudio Analítico se consideran aspectos como superficie de

suelo, techo máximo edificable, densidad de viviendas, así como cesiones y
patrimonializaciones de equipamientos, áreas libres y aprovechamientos
urbanísticos atendiendo a aquellos Suelos Urbanos del actual PGOU en vigor
que no se han visto afectados por el nuevo modelo de Plan.

 Aquellos suelos modificados por esta Revisión van a formar parte ahora de
los nuevos crecimientos futuros, de ahí que sus datos se contabilicen dentro de la
memoria de ordenación, reseñándose que esos parámetros urbanísticos son en la
nueva filosofía de Plan mucho más restrictivos que en el vigente.

 Por todo ello, el Estudio se convierte en una radiografía nítida del ritmo de

crecimiento del Término, muy cercano a la realidad, que permite una
previsión realista de las necesidades de Benahavís, siempre dentro de los
marcos exigidos por el POT de la Costa del Sol.

6.3.2-. Suelo Urbano No Consolidado.

6.3.2.1-. Antecedentes

 Existían 29 ámbitos de Suelo Urbano No Consolidado en el PGOU de
Benahavís exteriores al Casco Urbano y 11 en el mismo. De ellos, 9 se
desarrollaron de forma Asistemática, y 5 no han tenido desarrollo
urbanístico alguno, mientras que en el casco urbano sólo una unidad de
ejecución no ha tenido desarrollo alguno:

La Coronilla Alta
Ampliación La Heredia
Ampliación el Herrojo II
Ampliación Camino del Higueral
Ampliación Horno de la Miera A
Ampliación Horno de la Miera B.

6.3.2.2-. Estudio Analítico del PGOU vigente

 Superficie de Suelo Urbano

225
REVISIÓN-ADAPTACIÓN DEL P.G.O.U. DE BENAHAVÍS.

2018
LIBRO I: INFORMACIÓN SECTORIAL. ANÁLISIS TERRITORIALES Y URBANOS. PARTE II.

 De la superficie total ordenada en el P.G.O.U., incluidas en unidades de
ejecución, en un total de 5.854.590 m2.s., se han desarrollado un total de
5.672.880 m2.s., equivalentes al 96,90%.

 Viviendas

Se distingue en este estudio entre las siguientes viviendas:

-Viviendas ejecutadas, llamadas en este análisis como “viviendas

desarrolladas”.

-Viviendas que, procedentes de Unidades de Ejecución del PGOU vigente, son

revisadas por el nuevo modelo del Plan con una reducción de densidad, y
que no han tenido ningún desarrollo urbanístico: “viviendas del PGOU
vigente sin desarrollar”

-Viviendas que aún no han sido construidas, que provienen de los suelos

actualmente clasificados y que no se ven afectados por el nuevo modelo de
Plan. Son viviendas comprometidas por tener su Planeamiento de Desarrollo
ya aprobado y en algún caso con parte o toda la urbanización ejecutada.
Estas viviendas son aquí denominadas “viviendas en desarrollo”

Según lo anterior, el desarrollo residencial del PGOU ha sido el que continúa:

- Viviendas ordenadas por el PGOU vigente: 6.056 unidades

- Viviendas desarrolladas: 5.778 unidades

- Viviendas sin desarrollar: 137 unidades

- Viviendas en desarrollo: 141 unidades

Viviendas desarrolladas: 5.919 unidades  97,73% del total de viviendas reales

que quedarían por edificar del PGOU vigente.

 Techo máximo edificable

 De los 1.098.427 m2.t. construibles ordenados por el P.G.O.U., se han

ejecutado o están en ejecución un total de 1.063.351 m2.t., equivalentes al
96,80%.

 Aprovechamiento patrimonializado

 De los 107.756 m2.t. edificables de cesión al Ayuntamiento, apenas se ha

patrimonializado nada.

 Cesión de Áreas Libres

 De la superficie destinada a Sistema Local de Áreas Libres según el P.G.O.U.

que ascendía a la cantidad de 1.099.108 m2 de suelo, se han cedido un total
de 1.975.065 m2.s., muy por encima de los mínimos exigidos, si bien aún
quedan por ceder 27.329 m2.s.

 Cesión de Equipamientos

226
REVISIÓN-ADAPTACIÓN DEL P.G.O.U. DE BENAHAVÍS.

2018
LIBRO I: INFORMACIÓN SECTORIAL. ANÁLISIS TERRITORIALES Y URBANOS. PARTE II.

 De la superficie destinada a Sistemas Locales de Equipamientos, 82.689 m2
de suelo, se han cedido un total de 82.269 m2.s., faltando por ceder un total
de 1.500 m2.s.

6.3.2.3-. Problemática Urbanística actual

El mayor problema del municipio pueda estar relacionado con a los sistemas de
equipamientos y áreas libres, pues han patrimonializado muy poco de los suelos
cedidos, además de estar pendientes de ejecutar algunas de las áreas libres y
equipamientos.

En cuanto al casco urbano de Benahavís, producidos los desarrollos urbanísticos del
Plan General vigente, se comprueba un muy alto nivel de cumplimiento y desarrollo
del mismo. No obstante, existen determinados déficits que se han de paliar en el
nuevo Plan General del Casco Urbano.

En relación al proceso urbanizador y de desarrollo del casco urbano y dado que las
urbanizaciones exteriores pero próximas al núcleo La Palta, La Torre, y Panorama,
están produciendo un atosigamiento y presión urbanística sobre el núcleo, sería
conveniente que el nuevo modelo de Plan General protegiera el Casco con espacios
de suelo no urbanizables adscritos a Sistemas Generales de Áreas Libres para su
consolidación definitiva como áreas colchón o cinturón verde de suelo público entre
el casco urbano y las urbanizaciones exteriores.

En cuanto a infraestructura viaria del casco urbano, si bien ha mejorado
sensiblemente la accesibilidad al mismo y su conectividad interna, aún habrá de
plantearse actuaciones de la siguiente naturaleza:

* Mejora de la conectividad sureste, completando y mejorando tramos de la ronda
viaria construida paralela al río Guadalmina.

* Mejora de la accesibilidad al casco urbano en posición noroeste mediante la
continuación del viario ejecutado que conecta el casco urbano con la urbanización
La Palta y La Torre.

* Actuaciones de pequeña escala para conectar áreas o viales existentes mediante
pasajes, escalinatas o rampas peatonales.

* Peatonalizar espacios de la trama urbana central del casco, o al menos establecer
horarios de limitación del tráfico rodado.

* Ordenar espacios de aparcamientos públicos, para evitar el acceso de vehículos al
núcleo central.

* Reurbanizar espacios urbanos que necesiten de mejora de infraestructuras
básicas.

 En relación a las normas de edificación habrán de plantearse estudios
pormenorizados de aplicación de las ordenanzas para evitar los impactos visuales
en las áreas o zonas con pendiente topográfica, ya que es la estructura física
natural del municipio y del casco urbano.

Conclusión sobre Suelo Urbano:

227
REVISIÓN-ADAPTACIÓN DEL P.G.O.U. DE BENAHAVÍS.

2018
LIBRO I: INFORMACIÓN SECTORIAL. ANÁLISIS TERRITORIALES Y URBANOS. PARTE II.

En general, si atendemos a los datos numéricos, el grado de desarrollo es
bastante alto (un 98,08% de superficie gestionada urbanísticamente),
encontrándose este tipo de suelo prácticamente consolidado.

La Gran parte del suelo que se ha ejecutado y se está ejecutando es residencial.

Los Núcleos tienen un alto nivel de gestión urbanística del suelo, habiéndose
edificado 96,14% de las viviendas.

Un hecho también significativo es que existe una importante cantidad de

superficie destinada al equipamiento privado y al uso hotelero y que ello ha
podido provocar el desarrollo a un muy buen ritmo de estos suelos a lo largo
de la vigencia del actual Plan vigente.

Quedan 131.610 m2.s. bruto por ordenar y desarrollar.
Quedan 17.501 m2.t. de techo por desarrollar del PGOU vigente.
Quedan 137 viviendas sin desarrollar del PGOU vigente.
Quedan 141 viviendas en desarrollo urbanístico sin ejecutar del PGOU
vigente.
Quedan 27.329 m2.s. Áreas Libres por ceder y urbanizar.
Quedan 1.500 m2.s. Equipamientos por ceder y urbanizar.

228
REVISIÓN-ADAPTACIÓN DEL P.G.O.U. DE BENAHAVÍS.

2018
LIBRO I: INFORMACIÓN SECTORIAL. ANÁLISIS TERRITORIALES Y URBANOS. PARTE II.

6.3.3-. Sectores de Suelo Urbanizable Programado (Sectorizado en LOUA).

6.3.3.1-. Antecedentes

En Benahavís hay 35 sectores Urbanizable Sectorizados, los cuales se encuentran
actualmente en esta situación:

Sectores desarrollados:

 El Cerrojo, Nueva Atalaya, Ampliación la Zagaleta, Parque Botánico-Lomas
de Guadalmina, Altos de la Alquería, Capanes Norte, Reserva de Alcuzcuz, La
Zagaleta, Caserías del Esperonal, Los Flamingos I, Los Flamingos II, Tajos Blancos,
Los Aguilares, Jaralillos-Mirador del Paraíso, Jaralillos Sector B, Capanes Sur-1,
Ampliación Puerto del Almendro Fase I, Capanes Sur-2.

Sectores en desarrollo:

 Monte Mayor Bajo, Real de la Quinta, La Palta, Monte Mayor Alto, La
Alborada, La Alquería, Ampliación Cerro Artola A, La Coja, Vega del Jaque

Sectores con Planeamiento tramitado y aprobado inicialmente o definitivamente:

 Atalaya Hill Club, Briján, Jaralillos Sector A Las Rocas.

Sectores sin desarrollo:

Montmelián, Panorama, Montaña Mágica, Casablanca, Ampliación Puerto del
Almendro Fase II, Fondo de Garantía.

6.3.3.2-. Estudio Analítico del PGOU.

Superficie de Suelo Urbanizable Sectorizado.

 Si se atiende a los suelos desarrollados o en desarrollo, y dentro de estos

últimos sólo a aquellos que tienen proyecto de urbanización aprobado y la
ejecución de obras iniciada, con las parcelas resultantes del proyecto de
reparcelación inscritas en el Registro de la Propiedad, la superficie es de
23.916.254 m2.s., es decir, el 66,56% del total de suelo urbanizable
programado.

Viviendas.

Se distingue en este estudio entre las siguientes viviendas:

-Viviendas ejecutadas, llamadas en este análisis como “viviendas

desarrolladas”.

-Viviendas que, procedentes de Unidades de Ejecución del PGOU vigente, son

revisadas por el nuevo modelo del Plan con una reducción de densidad, y
que no han tenido ningún desarrollo urbanístico: “viviendas del PGOU
vigente sin desarrollar”

-Viviendas que aún no han sido construidas, que provienen de los suelos

actualmente clasificados y que no se ven afectados por el nuevo modelo de

229
REVISIÓN-ADAPTACIÓN DEL P.G.O.U. DE BENAHAVÍS.

2018
LIBRO I: INFORMACIÓN SECTORIAL. ANÁLISIS TERRITORIALES Y URBANOS. PARTE II.

Plan. Son viviendas procedentes de Planeamiento de Desarrollo ya aprobado
y en algún caso con parte o toda la urbanización ejecutada y parcelas
resultantes del planeamiento inscritas en el Registro de la Propiedad. Estas
viviendas son aquí denominadas “viviendas en desarrollo”

Según lo anterior, el desarrollo residencial del PGOU ha sido el que continúa:

 - Viviendas ordenadas por el PGOU vigente: 15.132 unidades

 - Viviendas desarrolladas: 4.763 unidades

 - Viviendas sin desarrollar: 3.938 unidades

 - Viviendas en desarrollo: 6.431 unidades

 Se han ejecutado un total de 4.763 viviendas, equivalentes al 31,26% de las

edificaciones de suelo urbanizable.

 Se encuentran en desarrollo un total de 6.431 viviendas, lo que supone que

las viviendas ejecutadas o en ejecución son 11.194, equivalentes al 73,97%
de las edificaciones de suelo urbanizable.

Techo máximo edificable

 Si tenemos en cuenta el techo ejecutado y en proceso de ejecución de los

3.082.312 m2.t. edificables ordenados por el P.G.O.U., obtenernos una
cantidad de 2.317.396 m2.t., equivalentes al 75,18%.

Aprovechamiento patrimonializado

 De los 308.312 m2.t. edificable de cesión al Ayuntamiento por ley se han
patrimonializado un total de 207.888 m2.t., equivalentes al 67,44%.

Cesión de Áreas Libres

 De la superficie destinada a Sistema Local de Áreas Libres equivalentes a
6.651.627 m2. de suelo según el P.G.O.U., se han cedido un total de 4.327.859
m2.s. equivalentes al 65,06%.

Cesión de Equipamientos

 De la superficie destinada a Sistema Local de Equipamientos equivalentes a

1.252.053 m2. de suelo, se han cedido un total de 698.355 m2.s.
equivalentes al 55,77%.

Conclusión sobre Suelo Urbanizable Sectorizado:

 De partida se debe adelantar que existen grandes sectores sin ejecutar que
consumen gran superficie y número de viviendas, que han sido reajustados
en el nuevo Plan a la realidad urbanística y física del territorio. Son casos
como Casablanca, Fondo de Garantía o Montaña Mágica.

 El grado de desarrollo es alto (un 66% de superficie gestionada

urbanísticamente), encontrándose este tipo de suelo muy avanzado en su
desarrollo urbanístico.

230
REVISIÓN-ADAPTACIÓN DEL P.G.O.U. DE BENAHAVÍS.

2018
LIBRO I: INFORMACIÓN SECTORIAL. ANÁLISIS TERRITORIALES Y URBANOS. PARTE II.

 La Gran parte del suelo que se ha ejecutado y se está ejecutando es
residencial. Los Núcleos tienen un alto nivel de gestión urbanística del suelo,
habiéndose edificado o estar en proceso de ejecución el 74% de las
viviendas en suelo urbanizable.

 En relación a los sistemas de equipamientos y áreas libres se han

patrimonializado muy poco de los suelos cedidos, además de estar
pendientes de ejecutar las áreas libres y construir los equipamientos.

Conclusiones sobre Suelos Urbanizables Sectorizados:

Quedan 9.201.591 m2.s. bruto por ordenar y desarrollar.
Quedan 764.916 m2.t. del PGOU vigente por desarrollar.
Quedan 4.454 viviendas del PGOU vigente desarrolladas urbanísticamente
pero sin construir.
Quedan 185.507 m2.t. cedidos pero no patrimonializados por el
Ayuntamiento.
Quedan 4.003.732 m2.s. de cesión de Áreas Libres (incluidos los suelos
afectados por el nuevo modelo de Plan).
Quedan 555.970 m2.s. de cesión y/o urbanización de equipamientos
(incluidos los suelos afectados por el nuevo modelo de Plan).

6.3.4-. Sectores de Suelo Urbanizable No sectorizado

De los 1.586.075 m2.s. bruto ordenado por el P.G.O.U., e incluido en unidades
integradas de suelo urbanizable no sectorizado se han tramitado dos de los cinco
ámbitos de Suelo con esta clasificación (La Romera y la Perdiz), lo que supone el
60,74%, para su transformación en suelos sectorizados(equivale a 963.475 m2.s.).

La Perdiz es el único ámbito que se ha desarrollado urbanísticamente por completo,
siendo sus parámetros urbanísticos los siguientes:

-Superficie: 219.225 m2 de suelo
-Techo máximo: 32.880 m2 techo
-Cesión Áreas Libres(PAU): 60.000 m2 suelo, cediendo definitivamente 96.288 m2
suelo.
-Cesión Equipamientos(PAU): 20.000 m2 suelo, cediendo definitivamente 21.159
m2 suelo
-Número de viviendas: 328(PAU), realizando 328 viviendas.

El otro sector con tramitación aprobada es La Romera, aunque éste sólo tiene
Aprobación Inicial del PAU y del PPO.

Las previsiones de cesiones de Sistemas de Áreas Libres, Equipamientos, nº de
viviendas y techo edificable no están reguladas por el P.G.O.U., luego no se
determinan.

231
REVISIÓN-ADAPTACIÓN DEL P.G.O.U. DE BENAHAVÍS.

2018
LIBRO I: INFORMACIÓN SECTORIAL. ANÁLISIS TERRITORIALES Y URBANOS. PARTE II.

6.3.5.- Conclusiones del Estudio Analítico del Nivel de Cumplimiento del
P.G.O.U.

Los datos en cuanto a superficie no consideran los sistemas generales exteriores
adscritos a cada clase de suelo

Suelo total clasificado como urbano y urbanizable a desarrollar: 43.372.651
m2.suelo.
Desarrollado, ejecutado y en ejecución: 20.609.814 m2.s.
En desarrollo urbanístico: 12.806.936 m2.s.
Ambos suelos, Ejecutado o en desarrollo, suman un total de 33.416.750
m2.s.
Quedan por desarrollar urbanísticamente: 9.955.801 m2.s.

Techo Edificable previsto en suelos urbanos y urbanizables: 4.213.619 m2.t.
Ejecutados o en ejecución: 2.273.152 m2.t.
En desarrollo: 1.140.475 m2.t.
Ambos suelos, Ejecutado o en desarrollo, suman un total de 3.413.627 m2.t.
Quedan por desarrollar: 782.417 m2.t. edif.

Del total de las 21.516 viviendas previstas en los suelos urbanos o
urbanizables a desarrollar:
Se han ejecutado o están en ejecución: 10.541 viviendas
Están en desarrollo: 6.900 viviendas
Ambos suelos, Ejecutado o en desarrollo, suman un total de 17.441
viviendas
Quedan pendientes del PGOU vigente: 4.075 viviendas

Del total de techo edificable de cesión al Ayuntamiento: 419.275m2.t.
Se ha cedido un total de: 126.906 m2.t.
Quedan por patrimonializar por el Ayuntamiento: 292.369m2.t.

Del total de suelo destinado a Sistemas Locales de Áreas Libres:
aproximadamente 8.157.190 m2.suelo.
Se han cedido y/o urbanizado: 5.687.810 m2.s.
Quedan por ceder y/o urbanizar (incluyendo los suelos que se ven afectados
por el nuevo modelo de Plan): 4.372.596 m2.s.

Del total de suelo destinado a Sistema Local de Equipamientos:
aproximadamente 1.470.347m2.suelo.
Se han cedido y/o urbanizado: 617.558 m2.s.
Quedan por ceder y/o urbanizar(incluyendo los suelos que se ven afectados
por el nuevo modelo de Plan): 672.811 m2.s.

6.3.6.- Problemática Urbanística Actual

SUELO URBANO

 Falta de conectividad entre algunas zonas de los distintos núcleos que
comprenden el Término Municipal, por falta de un diseño integral de las
infraestructuras.

 Sistema de Espacios Libres desestructurado.
 Red de Infraestructuras insuficiente ante el ritmo de crecimiento de los

suelos urbanos.

232
REVISIÓN-ADAPTACIÓN DEL P.G.O.U. DE BENAHAVÍS.

2018
LIBRO I: INFORMACIÓN SECTORIAL. ANÁLISIS TERRITORIALES Y URBANOS. PARTE II.

 Agotamiento de suelo urbano para paliar el déficit de equipamientos en
determinadas zonas del Término Municipal.

 La red de drenaje de los ríos y arroyos han de protegerse de forma
adecuada, según un estudio de Análisis de Riesgos Ambientales.

SUELO NO URBANIZABLE

 Se ha convertido en los intersticios descosidos entre los diferentes núcleos
urbanos del Término. Necesitarían una nueva lectura e interpretación.

 Mención aparte debe hacerse al crecimiento inconexo entre los diferentes
núcleos urbanos por una falta de previsión en el Plan vigente de una mejor
dotación de infraestructuras ante esa cantidad de núcleos dispersos en el
territorio.

 El mayor problema del municipio pueda estar relacionado con a los sistemas
de equipamientos y áreas libres, los cuales se han patrimonializado muy
poco de los suelos cedidos, además de estar pendientes de ejecutar algunas
de las áreas libres y construir los equipamientos.

CASCO URBANO

 En cuanto al casco urbano de Benahavís, producidos los desarrollos
urbanísticos del Plan General vigente, se comprueba el muy alto nivel de
cumplimiento y desarrollo del mismo. No obstante, existen determinados
déficits que se han de paliar en el nuevo Plan General del Casco Urbano.

 En relación al proceso urbanizador y de desarrollo del casco urbano y dado

que las urbanizaciones exteriores pero próximas al núcleo La Palta, La Torre,
y Panorama, están produciendo un atosigamiento y presión urbanística
sobre el núcleo, sería conveniente que el nuevo modelo de Plan General
protegiera el Casco con espacios de suelo no urbanizables adscritos a
Sistemas Generales de Áreas Libres para su consolidación definitiva como
áreas colchón o cinturón verde de suelo público entre el casco urbano y las
urbanizaciones exteriores.

 En cuanto a infraestructura viaria del casco urbano, si bien ha mejorado

sensiblemente la accesibilidad al mismo y su conectividad interna, aún habrá
de plantearse actuaciones de la siguiente naturaleza:

 *Mejora de la conectividad sureste, completando y mejorando tramos de la
ronda viaria construida paralela al río Guadalmina.

 *Mejora de la accesibilidad al casco urbano en posición noroeste mediante la
continuación del viario ejecutado que conecta el casco urbano con la urbanización
La Palta y La Torre. La accesibilidad al casco urbano en esta posición se haria desde
los futuros terrenos de Monte Mayor y Fondo de Garantía.

 *Actuaciones de pequeña escala para conectar áreas o viales existentes
mediante pasajes, escalinatas o rampas peatonales.

 *Peatonalizar espacios de la trama urbana central del casco, o al menos
establecer horarios de limitación del tráfico rodado.

 *Ordenar espacios de aparcamientos públicos, para evitar el acceso de
vehículos al núcleo central.

233
REVISIÓN-ADAPTACIÓN DEL P.G.O.U. DE BENAHAVÍS.

2018
LIBRO I: INFORMACIÓN SECTORIAL. ANÁLISIS TERRITORIALES Y URBANOS. PARTE II.

 *Reurbanizar espacios urbanos que necesiten de mejora de infraestructuras
básicas.

 En relación a las normas de edificación habrán de plantearse estudios
pormenorizados de aplicación de las ordenanzas para evitar los impactos
visuales en las áreas o zonas con pendiente topográfica, ya que es la
estructura física natural del municipio y del casco urbano.

234
REVISIÓN-ADAPTACIÓN DEL P.G.O.U. DE BENAHAVÍS.

2018
LIBRO I: INFORMACIÓN SECTORIAL. ANÁLISIS TERRITORIALES Y URBANOS. PARTE II.

7.- INCIDENCIAS DEL PLAN DE ORDENACIÓN DEL TERRITORIO
ANDALUZ –POTA- EN LA REVISIÓN DEL PLAN GENERAL DE
BENAHAVÍS.

7.1.- INCIDENCIAS DEL PLAN DE ORDENACIÓN DEL TERRITORIO ANDALUZ EN LA
REVISIÓN DEL PLAN GENERAL DE ORDENACIÓN DE BENAHAVÍS

El Plan de Ordenación del Territorio –POTA- publicado en el Boletín Oficial de la
Junta de Andalucía –BOJA- el 29 de diciembre de 2006 produce en los
planeamientos urbanos municipales en general, y en Benahavís en particular unas
limitaciones al crecimiento futuro, que se traducen en la aplicación del artículo 45
Modelo de Ciudad del POTA.

La aplicación conceptual del POTA se traduce en el análisis e interpretación de los
siguientes conceptos:

Art. 45.2 . De acuerdo con las previsiones de la legislación urbanística y territorial,
el planeamiento tendrá entre sus objetivos la consecución de un modelo de ciudad
compacta, funcional y económicamente diversificada, evitando procesos de
expansión indiscriminada y de consumo innecesario de recursos naturales y de
suelo. Este modelo de ciudad compacta es la versión física de la ciudad
mediterránea, permeable y diversificada en su totalidad y en cada una de sus
partes, y que evita en lo posible la excesiva especialización funcional y de usos para
reducir desplazamientos obligados, así como la segregación social del espacio
urbano.

Art. 45.3.b). ... En las áreas turísticas litorales especializadas debe lograrse una
reconversión del carácter monofuncional del espacio urbanizado, para alcanzar un
mayor grado de complejidad y madurez de los procesos urbanos y la integración
del espacio turístico en el sistema de ciudades tradicional de las zonas costeras.

La mejora de los procesos de desarrollo urbano de las áreas turísticas ha de
entenderse como la estrategia fundamental para lograr la sostenibilidad ecológica
de las zonas litorales y para garantizar la viabilidad económica y social de la propia
actividad turística a largo plazo.

Art. 45.4. Como norma y con criterio general, serán criterios básicos para el análisis
y evaluación de la incidencia y coherencia de los Planes Generales de Ordenación
Urbanística con el modelo de ciudad establecido en este Plan los siguientes:

a) La dimensión del crecimiento propuesto, en función de parámetros objetivos
(demográfico, del parque de viviendas, de los usos productivos y de la ocupación
de nuevos suelos por la urbanización), y su relación con la tendencia seguida para
dichos parámetros en los últimos diez años, debiendo justificarse adecuadamente
una alteración sustancial de los mismos. Con carácter general no se admitirán los
crecimientos que supongan incrementos de suelo urbanizable superiores al 40% del
suelo urbano existente ni los crecimientos que supongan incrementos de población
superiores al 30% en ocho años. Los planes de ordenación del territorio de ámbito
subregional determinarán criterios específicos para cada ámbito.

235
REVISIÓN-ADAPTACIÓN DEL P.G.O.U. DE BENAHAVÍS.

2018
LIBRO I: INFORMACIÓN SECTORIAL. ANÁLISIS TERRITORIALES Y URBANOS. PARTE II.

b) El grado de ejecución alcanzado en el desarrollo de las previsiones del
planeamiento anterior, dando prioridad a la culminación de dichos desarrollos y a la
intervención sobre la ciudad consolidada sobre los nuevos crecimientos.

c) La no alteración del modelo de asentamiento, resultando excepcional los
desarrollos urbanos desvinculados de los núcleos que en todo caso deberán cumplir
las condiciones exigidas por la legislación urbanística, en especial su integración en
la ordenación estructural, la no afección a los suelos preservados del desarrollo
urbano y la justificación de la capacidad de los sistemas generales, existentes o
previstos, para satisfacer la demanda prevista.

d) Un desarrollo urbanístico eficiente que permita adecuar el ritmo de crecimiento a
la efectiva implantación de las dotaciones y equipamientos básicos (educativos,
sanitarios, asistenciales, deportivos, culturales), los sistemas generales de espacios
libres y el transporte público.

e) La disponibilidad y suficiencia de los recursos hídricos y energéticos adecuados a
las previsiones del desarrollo urbanístico establecido.

En el supuesto de existencia de planes de ordenación del territorio de ámbito
subregional en vigor, los referidos criterios se enmarcarán en las determinaciones y
contenidos de éstos.

