
BORRADOR ORDENANZA PEÑAS LA ALMUNIA

1

 BORRADOR ORDENANZA DE PEÑAS DE LA ALMUNIA

PRESENTACIÓN, CONTEXTO Y BREVE HISTORIA

Una peña es un grupo de amigos y/o amigas. Cuando llegan las fiestas

patronales, el grupo se organiza para vivir las fiestas patronales en torno a un

local o sin él, pero con rituales y costumbres propias de cada grupo (como un

vestuario propio y distinto a los demás, organiza comidas, participa en actos, y

juegos…). Si además tiene un local estable de reunión y de actividad, éste

también es conocido como “la peña” de dicha cuadrilla de amigos/as.

Las peñas son una tradición fundamental en las fiestas de La Almunia. Aglutinan

a los adolescentes, jóvenes y adultos y constituyen el espíritu más activo de las

fiestas, al ser en la mayoría de los casos una forma muy intensa de pasar las

fiestas, de colaborar en su organización y propuestas y hasta de gestionar su

propio programa de actos, (en algunas ocasiones complementarios al programa

oficial de las fiestas). Nutren de personas a la Comisión, colaboran con ella,

forman parte del recorrido de algunos actos (charangas), y cuentan con

actividades propias –planificadas o no-, hacen comidas, cenas, y son un lugar de

reunión permanente de sus miembros. Las peñas son un lugar importante

donde pasar muchas horas de las fiestas patronales.

Pero también las peñas en La Almunia constituyen un movimiento social muy

interesante e importante en la localidad y cuentan con un arraigo histórico que

se remonta a los primeros años de la Transición, existiendo anteriormente y

“desde siempre” las cuadrillas de amigos organizadas en torno a lugares de

reunión sus “locales” que siempre han tenido lugar en espacios privados, casas,

bodegas, almacenes o locales disponibles en muchas ocasiones de cesión

gratuita. Pero también y progresivamente han sido utilizados espacios privados

de cesión en precario o de alquiler temporal “de pago”.

Son grupos autoorganizados, “uniones informales sin personalidad jurídica”, que

siguiendo pautas generalmente no escritas ni documentadas por las cuales y

siguiendo un modelo similar, constituyen uno de los fenómenos característicos

de las fiestas tradicionales de La Almunia, y de muchos otros pueblos y ciudades.

Pero también son espacios de relación, de socialización y de encuentro entre

jóvenes y pandillas o cuadrillas de amigos/as.

Haciendo un poco de historia del movimiento social peñista de La Almunia cabe

recordar que coincidiendo generalmente con períodos de ausencia de los

locales de alquiler las peñas de La Almunia –o en épocas de autoorganización o

confrontación con el status quo imperante- también se organizaron en

agrupaciones de varias de ellas como Interpeñas, ocupando emplazamientos

abiertos como c/ Hospital y c/ Frailla en los comienzos de los años 80 del siglo

pasado o se crearon experiencias de macropeñas -como Golfasa- en la que

participaron peñas enteras que no contaban con local propio y personas a título

individual que experimentaron la pertenencia a una peña grande con

programación complementaria a la del programa oficial de fiestas y en

Margen para notas

BORRADOR ORDENANZA PEÑAS LA ALMUNIA

2

coordinación con éste. Eran los comienzos de los 90, ocupando espacios más

grandes o locales en desuso que pudieran albergar a un número de peñistas

amplio (antiguo cine Costa, en Avda Laviaga Castillo).

Las peñas en La Almunia tradicionalmente han tenido una actividad centrada en

las fiestas patronales de septiembre que tienen lugar del 24 al 29, y unos días

antes de éstas para la preparación del local y tareas organizativas, que en

algunos casos podían adelantarse uno o dos meses en el caso generalmente de

los peñistas más jóvenes que dedicaban el verano a la preparación de sus locales

y ocupaban gran parte del tiempo del verano en la peña.

A finales de los 90 se crea en La Almunia la primera peña gastronómica,

inspirada en las sociedades gastronómicas típicas de Navarra y el País Vasco,

funcionando como una asociación con finalidad específica de creación

gastronómica, formación en materia culinaria y espacio de reunión para socios,

con cenas y comidas incluidas generalmente, y capaz de programar además

actividades públicas abiertas y dirigidas en ocasiones al público en general y en

particular a los socios. En la actualidad funciona como una asociación privada

con actividades sólo para los socios que la constituyen. Y colabora además con

actividades de otras asociaciones o colectivos. Por lo que su modelo y

organización ya es distinto al de una peña.

Las peñas de adultos han existido siempre. Generalmente con una actividad

centrada en los días festivos y una capacidad de organización importante,

puesto que en apenas una o dos semanas, la logística del local estaba

solucionada. Pero a comienzos de 2000 se crean las primeras peñas de adultos

que funcionan más allá del período festivo -peñas históricas con más de 20 años

de existencia- que se establecen en locales a lo largo de todo el año, y en el que

se crea una dinámica familiar de ocio privado, en la que participan todos los

miembros de una familia -generalmente cuando los hijos son menores de 12

años- y realizan actividades de ocio privado, comidas y cenas, y hasta actividades

sociales familiares. Los alquileres de locales privados se prolongan a lo largo del

año y se acondicionan dichos espacios con mayor nivel de confort a lo largo de

los meses tanto de frío como de verano y las fiestas incluidas.

En la actualidad en La Almunia existen 137 peñas en el censo actualizado de

2015, y pueden distinguirse entre ellas 4 tipos de peñas. Además existe una

sociedad gastronómica que se llama “Peña Gastronómica Casino Principal” que

se excluirá de la presente ordenanza por su carácter diferente del resto, si bien

se incluye su descripción como parte de este tejido social.

Peñas de niños: sin local. Funcionan sólo en fiestas. Son grupos de amigos que

tienen indumentaria similar y funcionan con rituales similares al resto (van en

grupo, participan en actividades de fiestas en grupo, y suelen imitar a los

mayores a la hora de las comidas o cenas realizándolas conjuntamente). Una

gran parte de ellos viven las fiestas con sus padres en las peñas de éstos. No se

BORRADOR ORDENANZA PEÑAS LA ALMUNIA

3

tiene un censo diferenciado de cuáles de las 137 son de niños y adolescentes. En

2016 son______(completar en la tramitación de la ordenanza)

Peñas de adolescentes y jóvenes (menores y mayores de edad): peñas con

local, además de indumentaria propia. Realizan arreglos de sus locales, por los

que habitualmente pagan un alquiler, que en ocasiones documentan mediante

algún acuerdo por escrito y/o contrato entre particulares. La mayoría funcionan

sólo durante las semanas previas a las fiestas y durante éstas. Algunas peñas de

adolescentes y jóvenes permanecen alquiladas a lo largo del año.

En 2016 hay______ peñas de adolescentes y jóvenes que funcionan sólo en

fiestas y _______peñas de adolescentes y jóvenes que funcionan todo el año

______(completar en la tramitación de la ordenanza)

Peñas de adultos: mayoritariamente funcionan sólo durante las semanas previas

a las fiestas patronales y durante éstas. Una minoría de las peñas existentes

funciona durante todo el año en locales bien equipados y en los que se realizan

tanto reuniones sociales como actividades de ocio privado. Esporádicamente las

peñas de adultos pueden reunirse en sus locales para algún acto social de la

peña (comidas y celebraciones privadas). Algunas están constituidas como

asociación sin ánimo de lucro y firman contratos de alquiler con los propietarios

y contratos de suministros eléctricos directos e incluso algunas tienen un seguro

de responsabilidad civil de la peña. En 2016 son______(completar en la

tramitación de la ordenanza)

Peñas gastronómicas: funcionan como una sociedad gastronómica con el

número de socios ya cerrado. En la actualidad sólo existe una y funciona como

lugar de realización de actos sociales para los socios. En ocasiones organiza

actividades abiertas especiales como las jornadas gastronómicas fuera del local

habitual de la peña, en un espacio público y colabora con otras asociaciones en

la realización de actividades generalmente de tipo gastronómico, utilizando

generalmente su propio local.

Importancia del proceso de participación ciudadana.

En octubre de 2015 el Ayuntamiento de La Almunia aprobó el “Compromiso con

la participación ciudadana en la construcción de las políticas públicas”1 en el que

apuesta por una nueva cultura política basada en los principios de información,

participación ciudadana y transparencia, en la que se impulse, promueva y

facilite la implicación de la ciudadanía en todos los asuntos que le afecten. Y en

el marco de dicho compromiso, se incluye la medida de desarrollar procesos

participativos para la mejora de la calidad de vida de los vecinos y vecinas, como

la “Iniciativa de impulso a las peñas y la convivencia vecinal”.

1
 Puede consultarse la información completa sobre el compromiso municipal y documentos del

proceso de peñas y del Plan de Participación Ciudadana en el área de Participación Ciudadana de
la web municipal www.laalmunia.es

BORRADOR ORDENANZA PEÑAS LA ALMUNIA

4

También el Compromiso municipal apuesta por “Desarrollar un Plan de

Participación Ciudadana Integral para La Almunia y experimentar con algún

proceso participativo, con metodologías de calidad, como instrumento de

aprendizaje para la construcción de una nueva forma de gestionar los asuntos

públicos. Y, en concreto, desarrollar el primer Proceso de Participación de

Infancia, Adolescencia y Juventud de La Almunia. De ahí que este proceso de

participación de las peñas de adolescentes y jóvenes y de los vecinos y

propietarios y técnicos tenga en sí mismo una intencionalidad formativa y

experiencial.

La presente ordenanza será el resultado de un proceso de participación

ciudadana y de mediación entre las partes implicadas en orden a garantizar los

derechos y obligaciones de todas ellas: jóvenes y menores, familias, vecinos,

propietarios y técnicos de la administración municipal competente, siendo

enriquecido por las aportaciones y los debates de todos ellos.

El documento de partida es una Pre-Ordenanza, entendida como un borrador de

trabajo que será sometida a un proceso de participación ciudadana y será

enriquecido con las aportaciones realizadas por: Técnicos municipales, Grupo de

Familias, Propietarios, Peñistas menores y jóvenes, y vecinos afectados. Así

mismo, también los técnicos de urbanismo, seguridad local y guardia civil, y por

los responsables de garantizar la seguridad jurídica, etc. y opiniones de la

ciudadanía presente o bien por medio de los canales on line creados para la

participación en el debate y redacción de la presente ordenanza.

Este borrador recoge en su sentido literal y en el conjunto del espíritu con el que

se ha creado lo trabajado en los talleres previos así como los aspectos más

destacados y responde y recoge las demandas, propuestas, sugerencias y

afronta de manera ambiciosa la resolución o regulación de los conflictos que se

han evidenciado en dichos talleres, y que están recogidos en el informe final de

la fase previa del proceso participativo.

BORRADOR ORDENANZA PEÑAS LA ALMUNIA

5

EXPOSICIÓN DE MOTIVOS

De un tiempo a esta parte, en La Almunia se han ido produciendo una serie de

cambios en las tendencias y costumbres de ocio y de ocupación del tiempo libre

habituales por parte de los jóvenes y también de los adultos. Así, la influencia de

la crisis económica y estructural ha influido en el empeoramiento del poder

adquisitivo de muchos adolescentes y jóvenes; a ello unido, el endurecimiento

del control sobre el cumplimiento de la Ley de Infancia y Adolescencia en Aragón

de 2001, y con él la aplicación de la normativa que impide el acceso de los

menores a los establecimientos dedicados a la venta de bebidas alcohólicas

(Bares, pubs y discotecas) y como consecuencia de todo ello, la proliferación de

espacios de ocio privados en locales privados, que habitualmente son las peñas

que funcionan a lo largo de todo el año. Esta cambio de tendencia y de hábitos

de ocio ha provocado un aumento de situaciones de tensión y alarma social, en

torno a los espacios que ocupan, los usos y hábitos que se generan, los

consumos inadecuados de alcohol y otras sustancias, los horarios en los que

están y la necesidad o ausencia de control parental o social sobre las actividades

que en ellos hacen unidas a las afecciones al entorno en el que se ubican las

peñas, generalmente con los vecinos más próximos por el ruido, la música, y la

ocupación de la vía pública, generalmente con mobiliario de la propia peña en

especial en épocas de buen tiempo.

Cabe reseñar que en las etapas de socialización adolescente y juvenil, la

ocupación de espacios propios “al margen” o fuera de la mirada de los adultos,

es un hecho habitual, por lo que las peñas se convierten en sus “lugares

propios”, encontrando en ellas un lugar donde ser ellos mismos fuera de las

miradas de los más adultos. Y poco a poco también en las peñas se han

comenzado a realizar actividades que difícilmente se podían hacer en espacios

de consumo, de ocio privado o en la calle (juegos electrónicos, en red, visionado

de películas, televisión, etc…) y también un aumento en el consumo de alcohol –

en los menores de edad- en espacios ocultos al estar prohibido su acceso a los

bares. En caso de no existir las peñas, quizás en La Almunia se habría producido

con mayor frecuencia el fenómeno del “botellón” y hasta habría llegado ya a

convertirse en costumbre social callejera en plazas o parques o en

emplazamientos ocultos –como así ha sucedido en algunas ocasiones en otras

ciudades-.

En torno a las peñas, han aumentado progresivamente las situaciones de

tensión en especial en el período previo a las fiestas de Septiembre y en el caso

de peñas que están durante todo el año, en horarios nocturnos – y en ocasiones

también en horarios diurnos, u horarios de sobremesa cuando hace buen

tiempo- cuya mayor intensidad se da en las fechas de finales de primavera y

BORRADOR ORDENANZA PEÑAS LA ALMUNIA

6

verano cuando la ocupación de la calle se hace más habitual y el espacio privado

de la peña se prolonga hacia el exterior, muchas veces por el estado de

insalubridad de algunos locales.

Así la conflictividad social relacionada con las peñas ha ido en aumento –en

zonas de concentración de varias peñas especialmente- y ha generado además

un efecto colateral de las mismas en el ámbito familiar ya que el hecho de tener

o no tener peña pasa a ser un tema relevante en las relaciones intrafamiliares

entre adolescentes y sus familias. Éstas manifiestan de vez en cuando que aun a

pesar de la valoración positiva del hecho de tener peña como lugar de reunión y

socialización, preocupa la ausencia de control o de conocimiento que de las

actividades y costumbres que tienen las peñas al ser espacios ocultos. Y los

adolescentes –generalmente mayores de 14 años- demandan una mayor

autonomía en la gestión de sus espacios propios donde disfrutan de su tiempo

libre y demuestran una mayor capacidad de autoorganización.

Las peñas son un espacio de socialización y de autoorganización como grupo. En

ellas adolescentes y jóvenes desarrollan sus destrezas de autoorganización y

autogestión de las decisiones de grupo para ponerse de acuerdo en cuotas, o en

actividades a organizar conjuntamente (equipación, comidas o cenas, uso de

elementos comunes, etc….) que en algunas ocasiones también se fortalecen –a

pesar de las dificultades que conlleva- cuando las peñas construyen las carrozas

y la preparación de las animaciones de fiestas. Y por tanto es también una

ocasión para interiorizar normas de convivencia, pautas de conducta y

aprendizaje de hábitos saludables, y habilidades de autocontrol, como en

cualquier otro espacio de socialización de la localidad (públicos y privados).

En los últimos 2-3 años, sin embargo, han aumentado las situaciones de tensión

que se producen en determinadas calles y con determinadas peñas y vecinos

afectados por conductas no apropiadas (molestias, ruidos, ocupación de la vía

pública), y enfrentamientos personales entre propietarios y jóvenes

fundamentalmente, que cada cierto tiempo aumentan en intensidad.

Unido a todo lo anterior, el estado de algunos locales dedicados a peñas es

manifiestamente inadecuado, y los riesgos potenciales que conllevan

instalaciones eléctricas inadecuadas u obsoletas, aparatos eléctricos u

electrónicos en mal estado, o instalaciones de cocina sin sus correspondientes

medidas de seguridad, así como unos accesos inseguros con cierres y cerraduras

en deficiente estado al ocupar locales deteriorados o en mal estado de

conservación. La costumbre de alquilar muchos locales que no reúnen las

condiciones de habitabilidad que sin embargo son ocupados por muchas peñas

de forma habitual complica el abordaje de la cuestión dado que no hay una

normativa adecuada aceptada y consensuada socialmente que fije los mínimos

de calidad y de mantenimiento de los espacios para peñas.

Tampoco hay una “conciencia social” sobre quién asume la responsabilidad del

estado de los locales y sigue contándose con una complicidad de las peñas y de

BORRADOR ORDENANZA PEÑAS LA ALMUNIA

7

toda la sociedad almuniense en general, ya que hasta hace unos años ésta no

era una cuestión relevante ni preocupante para ninguna de los sectores

implicados. De un tiempo a esta parte las familias de los peñistas más jóvenes

han sido quienes han comenzado a alertar sobre la necesidad de contar con

unas mejores condiciones en los locales para las peñas y si a ello se unen el

hecho de que los precios siempre se han fijado al alza, en un intento de los

propios propietarios de proteger su propiedad cargando en el alquiler los

posibles desperfectos de éste al abandonarlo los peñistas.

En este contexto, similar en muchos pueblos de Aragón, el Justicia de Aragón

realizó en marzo de 2015 una sugerencia solicitando a un Ayuntamiento de

Aragón que regulase la actividad de una peña de ocio con el doble objetivo de

evitar molestias por ruidos y suciedad a los vecinos y garantizar la seguridad de

los usuarios de las peñas. Entre otros aspectos, la sugerencia instaba a las

administraciones locales a recoger en una ordenanza unos requisitos básicos

para la apertura de las peñas, dado que muchas de ellas no reúnen las mínimas

condiciones de seguridad, así como a establecer mecanismos de control,

inspección e incluso medidas cautelares de seguridad en caso de "derivase la

existencia de un riesgo grave de perturbación de la tranquilidad o seguridad

pública por la emisión de ruidos o comportamiento de peñistas, peligro de

incendio por la acumulación de elementos fácilmente combustibles o consumo

de sustancias prohibidas"2

Esta sugerencia ha sido la última del año 2015, pero la preocupación de la

Institución por la falta de regulación de la actividad de las peñas de ocio se

remonta una década atrás cuando en 2005, el Justicia de Aragón hizo pública

una sugerencia dirigida a las Diputaciones Provinciales con el fin de que

impulsaran, en los municipios de su referencia, ordenanzas para regular esta

actividad. Dicha sugerencia incluso aportaba un modelo de ordenanza con el fin

de facilitar el trámite a los ayuntamientos más pequeños y con menos recursos,

pero no por ello ajenos a este problema generalizado en el mundo rural. En

2005 no se atendió a la sugerencia.

La alarma social aumentó cuando el pasado año 2015 tuvo lugar el trágico

suceso de Borja -en el que dos chicas se quedaron atrapadas en una peña al

producirse un incendio en su interior y ser rescatadas en el último momento por

un vecino- que puso de manifiesto que la regulación de estos locales habituales

en el medio rural, que extienden su actividad durante todo el año, más allá de

las fiestas patronales, con repercusiones, en general, negativas para los vecinos

y con riesgos evidentes para los usuarios, no es un problema menor cuya

solución se pueda encomendar, únicamente, a la buena voluntad de los usuarios

o de sus representantes legales, en el caso de los menores.

Y coincidiendo con éstas recomendaciones, la alarma social aumenta tanto por

el hecho de situaciones graves que se han dado en algunas localidades –como la

2
 http://www.eljusticiadearagon.com/ 6 Junio 2015

BORRADOR ORDENANZA PEÑAS LA ALMUNIA

8

citada Borja- como por la tensión social que ha aumentado con la aparición de

normativas y ordenanzas de peñas con un carácter exclusivamente restrictivo de

derechos de las peñas y punitivos con las actividades y comportamientos ilícitos

que se realizan en las peñas, sin que haya sido motivo de debate ciudadano ni se

hayan podido escuchar las opiniones de los afectados o de todas las partes y

protagonistas del tema.

Este contexto, y habida cuenta del aumento de la tensión que se ha producido

en La Almunia en los últimos años, en especial en horarios nocturnos –aunque

no sólo- el aumento de problemas entre vecinos y peñas, la concentración de

algunas en determinados emplazamientos y las quejas, demandas y denuncias

de los vecinos afectados, el cierre cautelar y polémico de algunas peñas sin que

existiese una normativa reguladora (en 2015), y la necesidad de contar con estos

espacios y fortalecer y reconocer además su rol social, aconsejan poner en

marcha en La Almunia un proceso de debate ciudadano y social que facilite

llegar a una solución lo más adecuada posible de forma que puedan conciliarse

los intereses de todas las partes implicadas y pueda existir un marco de

entendimiento y comprensión mutuas entre vecinos y peñistas, jóvenes y

familias y técnicos y responsables políticos y entre todos ellos conjuntamente.

Así parece recomendable abordar el reto de trabajar en la creación de una

ordenanza reguladora que mejore la situación y regule y/o resuelva

adecuadamente los conflictos que en muchos casos son latentes y en otros ya

son totalmente explícitos. Y esta necesidad de resolver adecuadamente esta

cuestión compleja de amplio calado en diversos sectores de la ciudadanía

almuniense sugiere –y exige- que se plantee desde un abordaje participativo y

mediante una metodología de mediación y reconocimiento mutuo entre las

partes de forma que el éxito no se mida sólo por la ordenanza final sino por el

acuerdo social alcanzado y por el proceso desarrollado que sirva además para

comprender las distintas posturas y aceptarlas además.

De ahí que se haya propuesto un abordaje participado y participativo de todos

los actores que de una forma u otra están implicados en la cuestión. Y por esta

razón el Ayuntamiento de La Almunia ha planteado el desarrollo de un proceso

de participación ciudadana desde el que abordar en toda su complejidad la

creación de una ordenanza reguladora de las peñas, que mejore la convivencia

vecinal y con las peñas y sirva además para reforzar y reconocer el valor de las

peñas como movimiento social relevante en La Almunia y dotarles de una

representación mayor, oficial y estable como “colectivo peñista” que garantice

una interlocución directa –con la aprobación y aceptación de las propias peñas-

con el ayuntamiento tanto en esta cuestión como en otras que puedan surgir de

cara a las fiestas patronales u otros acontecimientos festivos, socioculturales o

sociales que pudieran realizarse en La Almunia. Un Consejo de Peñas que será

en todo caso un proceso posterior al de la creación de esta Ordenanza

reguladora de las Peñas.

BORRADOR ORDENANZA PEÑAS LA ALMUNIA

9

Inspiración en la Normativa Aragonesa y la Normativa de convivencia y

civismo de La Almunia.

Y más concretamente en la potestad reglamentaria que les asigna a los

municipios la Ley de Administración Local de Aragón para la regulación de

actividades en el ámbito de su competencia y que para esta materia otorga el

artículo 42.2 de dicha Ley cuando dice “La garantía de la seguridad en lugares

públicos, así como garantizar la tranquilidad y sosiego en el desarrollo de la

convivencia ciudadana” como el primer ámbito de acción pública en que los

municipios podrán prestar servicios y ejercer competencias, que el artículo 44 a

atribuye a todos los municipios, independientemente de su nivel poblacional.

La Ordenanza de Convivencia y Civismo aprobada en La Almunia en 2008 tiene

como objetivo principal “preservar el espacio público como un lugar de

convivencia y civismo, en el que todas las personas puedan desarrollar sus

actividades de libre circulación, de ocio, de encuentro y de recreo, con pleno

respecto a la dignidad y a los derechos de los demás y a la pluralidad de

expresiones y formas de vida existentes en La Almunia de Doña Godina”. En su

exposición de motivos también se dice que “La responsabilidad compartida de

hacer ciudad exige seguir unas pautas de comportamiento cívico que permita la

libertad de la ciudadanía con el límite del respeto a los demás, que preserven el

patrimonio urbano y natural, así como los bienes públicos y garanticen la

convivencia ciudadana en armonía”.

La Ordenanza de Convivencia y Civismo de La Almunia “es una herramienta más

en la lucha contra las actitudes negligentes e irresponsables que deterioran la

calidad de vida de todas las personas que habitan en nuestro pueblo. Estas

actitudes deben ser corregidas por toda la ciudadanía y no sólo por parte de la

Administración. De la convivencia y el civismo, todos somos responsables”.

Y más adelante, recoge que “el Ayuntamiento procurará divulgar y fomentar los

valores que sustentan el comportamiento social, desde el ejercicio por cada

ciudadano/a de su libertad constitucional con el límite del respeto de los

derechos y valores de los demás y la preservación de los bienes públicos..” Y

también que “el Ayuntamiento promoverá campañas informativas para

sensibilizar a la población sobre materias de interés público o social tales como

el fomento del respeto al medioambiente, la prevención del alcoholismo y la

drogadicción, la prevención de la salud y el estímulo de la vida saludable u otras

de contenido similar”

Entre otros el apartado 16, la ordenanza uno de los temas más sensibles en el

tema que nos ocupa, y es el relativo a los ruidos, indicando que “toda la

ciudadanía está obligada a respetar el descanso de la vecindad y a evitar la

producción de ruidos y olores que alteren la normal convivencia” Y detalla que

“sin perjuicio de la normativa sectorial vigente en materia de instalaciones

industriales y vehículos de motor, espectáculos públicos y protección del medio

ambiente y urbanismo se prohíbe la emisión de cualquier ruido doméstico o

BORRADOR ORDENANZA PEÑAS LA ALMUNIA

10

causado en locales y vías públicas que por su volumen y horario exceda los

límites que exige la tranquilidad pública, especialmente entre las 22:00 horas y

las 8:00 horas, así como la emisión de olores molestos o perjudiciales para las

personas”

Y en el artículo 25 recoge la prohibición del consumo de bebidas alcohólicas en

la vía pública, con la excepción de los establecimientos y espacios reservados

expresamente a esta finalidad como terrazas y veladores y las autorizaciones

que, en su caso, se pueden otorgar con motivo de celebraciones de fiestas o

acontecimientos”

En lo relativo a la mejora de la convivencia, y profundizando en lo que plantea la

vigente Normativa de Convivencia y Civismo de La Almunia el éxito de esta

Ordenanza de Peñas radica en que toda la sociedad almuniense, desde sus

adolescentes y jóvenes, y sus familias, pero también los adultos, vecinos y

propietarios, reforcemos desde nuestras convicciones ciudadanas que los

beneficios de la convivencia se alcanzan con el respeto y la consideración hacia

los demás integrantes del grupo, y de la sociedad en general. Y por tanto la labor

de interiorizar y transmitir dichas convicciones radica no en los poderes públicos

sino precisamente en quienes en lo privado tenemos la responsabilidad de

practicarlo y transmitirlo a los demás.

Por tanto y atendiendo a la necesidad de actualizar la aplicación de la normativa

de convivencia y civismo en su aplicación concreta en lo relativo al uso de

espacios, locales y costumbres asociadas a las peñas y partiendo de que la

aplicación sola de dicha normativa es insuficiente se ha de plantear una nueva

regulación específica de las peñas que prevenga y solucione lo mejor y más

ampliamente posible las circunstancias más negativas.

En especial aquellas relacionadas con la proliferación de las peñas como centros

de reunión de jóvenes como alternativa de ocio, que han suscitado las quejas

vecinales más graves en La Almunia dado que la ausencia de medidas

correctoras y aislamientos acústicos en los locales supone molestias en los

vecinos inmediatos, principalmente por ruidos a altas horas de la noche

impidiendo el descanso del vecindario e incluso provocando inseguridad y miedo

por la ausencia de control de tales actividades. Y ello unido a la extensión de

conductas inadecuadas e incívicas asociadas al tiempo de ocio, como si fuesen

parte inseparable del mismo.

BORRADOR ORDENANZA PEÑAS LA ALMUNIA

11

TÍTULO PRELIMINAR
DISPOSICIONES GENERALES

Artículo 1. Finalidad

Los principios fundamentales que van a regir la política municipal de La Almunia

con respecto al ejercicio de la actividad relativa a las Peñas son los siguientes:

• Conciliar el uso de los locales destinados a Peñas con los derechos del

vecindario.

• Garantizar que los citados locales reúnan las condiciones mínimas

necesarias de seguridad e higiene, que eviten molestias y riesgos tanto

para los usuarios como para el vecindario.

• Consolidar la participación de las Peñas en la vida social de La Almunia y

reforzar su rol social y su participación y relación con el Ayuntamiento

en todo lo que concierne a las fiestas y acontecimientos festivos y

socioculturales de la localidad.

Artículo 2. Objeto
Por lo tanto, el objeto de la presente ordenanza es determinar las condiciones y

requisitos que deberán cumplir quienes pretendan utilizar un local para

destinarlo a Peña, así como las medidas que, posteriormente, se deben observar

tras la concesión por parte del Ayuntamiento de La Almunia de la "Licencia de

utilización de Peña".

Así por tanto la presente Ordenanza tiene por objeto regular las condiciones que

deben reunir los locales de ocio privado así como el horario de funcionamiento

en especial en el tramo nocturno con la finalidad de conciliar los intereses de los

usuarios de dicho locales y de los vecinos de los edificios en los que se ubican así

como el procedimiento para la obtención de la oportuna licencia. Con ello se

pretende garantizar que estos locales, reúnan las condiciones mínimas de

seguridad e higiene que eviten molestias y riesgos para los propios usuarios y

para el vecindario.

Y junto a ello, establecer las medidas protectoras y correctoras en beneficio de

los usuarios más jóvenes incluyendo las recomendaciones y planteamientos que

fomenten un ocio saludable, alternativo al consumismo en especial asociado a

las conductas inadecuadas por un uso indebido de los espacios públicos,

apostando además por la convivencia pacífica entre iguales, y por una adecuada

relación con el entorno, desde la perspectiva de la mejora de las relaciones

sociales y vecinales y atendiendo a una adecuada resolución pacífica y no

violenta de los conflictos y una adecuada equidad y perspectiva de género

asociada en especial a los espacios, actividades y costumbres adolescentes y

juveniles.

BORRADOR ORDENANZA PEÑAS LA ALMUNIA

12

Artículo 3. Definiciones.
Tendrán la consideración de “Peñas” en lo que esta ordenanza regula los locales

que se utilicen como centros de reunión de personas con fines socioculturales,

de ocio, diversión, esparcimiento o reunión, sin ánimo de lucro donde se

realicen actividades de ámbito puramente privado que no se hallan abiertas a la

pública concurrencia, situados –generalmente- en planta baja de edificios en los

cuales la normativa urbanística aplicable permite su instalación (y en aquellos

casos en los que no se establezca de forma expresa dicho permiso urbanístico,

se equiparará con los de uso similar), o en emplazamientos análogos

(almacenes, naves,…) y en los cuales no se incluyan servicios públicos de bar,

cocina, restaurante o similares.

Estos podrán ser: -

“Permanentes”: Aquellas que pretenden ejercer la actividad durante todo el

año. Deberán obtener la autorización permanente. Y deberán cumplir los

requisitos específicos para ellas.

“De fiestas”: Aquellas cuya actividad sólo se va a desarrollar en las fiestas

patronales en Septiembre que tienen lugar del 24 al 29 de septiembre y S.

Sebastián en torno al 20 de enero. Y deberán cumplir las condiciones específicas

para ellas.

Artículo 4. Ámbito de aplicación
La presente ordenanza será de aplicación a todos los locales de ocio privado

(peñas) ubicados en el término municipal de La Almunia.

Artículo 5. Representación y Registro de peñas

5.1. Sobre la representación de las peñas.

Las peñas podrán ser colectivos de personas agrupadas de hecho o bajo la

fórmula jurídica de una asociación legalmente constituida. Pero todas tendrán

que nombrar un representante, y un suplente del mismo a través del cual

deberán actuar en todos los trámites que realicen con el Ayuntamiento.

Si la Peña está formada por menores de edad, tendrá dos representantes: el

tutor legal de uno de los miembros de la peña, designado por acuerdo de las

familias de los componentes de la peña y un representante menor de edad,

elegido por el resto de los miembros de la peña, y que podrá ejercer todas las

funciones de representación de la peña que no requieran mayoría de edad,

ambos deberán tener un suplente.

Si la Peña la forman menores y mayores de edad, el representante de la peña

será uno de éstos últimos y al igual que en el caso anterior se nombrará un

suplente.

A todos los efectos, las actuaciones que deba realizar el Ayuntamiento de La

Almunia se realizarán con el representante, siéndole notificados todos los actos

municipales al domicilio que designe a efectos de notificaciones,

BORRADOR ORDENANZA PEÑAS LA ALMUNIA

13

comprometiéndose el representante a informar al resto de los integrantes de

dichas actuaciones.

Cualquier cambio de domicilio o de representante deberá ponerse en

conocimiento del Ayuntamiento por parte de las peñas, ya que si la notificación

no se pudiera practicar en el domicilio indicado por el interesado, se realizará la

notificación por medio de anuncio en el tablón del Ayuntamiento siguiendo el

procedimiento dispuesto en la Ley 30/1992, de 26 de noviembre, de Régimen

Jurídico de las Administraciones Públicas y del Procedimiento Administrativo

Común, en cuanto a la notificación por medio de anuncios.

5.2. Registro de peñas

Se creará un registro de peñas, que funcionará como un censo oficial de peñas

de La Almunia a efectos de notificaciones, estadísticas, control básico, etc, que

incluya los datos mínimos y necesarios para la identificación de la peña,

recogiendo los datos siguientes: nombre de la peña, representante de la misma

(adulto y/o menor de edad, en su caso), correo electrónico de la peña y/o del

representante, teléfono de contacto, características de la peña (de menores, de

jóvenes, de adultos), ubicación (dirección completa), propietario del local y su

temporalidad (permanente o de fiestas).

En la documentación a presentar deberá constar el número de miembros de

cada una de las peñas.

TÍTULO 1: CONDICIONES MÍNIMAS DEL LOCAL Y RÉGIMEN
DE AUTORIZACIONES

Artículo 6. Condiciones mínimas del local de ocio privado ó peñas

Los locales de ocio privado deberán reunir las condiciones técnicas necesarias

para evitar molestias a terceros y garantizar la seguridad de personas y bienes,

particularmente en cuanto a las condiciones de solidez de las estructuras y de

funcionamiento de las instalaciones, las medidas de prevención y protección

contra incendios y las condiciones de salubridad e higiene, debiendo contar a

estos efectos con la correspondiente licencia municipal.

Sin perjuicio del cumplimiento de las exigencias normativas que con carácter

general deban exigirse a los locales de estas características, los locales

destinados a ocio privado regulados por la presente Ordenanza deberán contar

como mínimo con lo siguiente:

 - acceso independiente y directo desde la vía pública

 - suministro de agua

 - aseo con inodoro y lavabo, en una habitación con privacidad adecuada y

diferenciada del resto del local

 - ventilación natural o forzada

BORRADOR ORDENANZA PEÑAS LA ALMUNIA

14

 - luz eléctrica

 - medidas de prevención contra incendios que proceda en función de las

características del local

- medidas que garanticen el cumplimiento de los niveles máximos de inmisión y

emisión acústica, debiendo alcanzar un nivel de aislamiento acústico a ruido

aéreo, DnTA, de 55 dBA entre el local y los recintos habitables de la vivienda más

afectada. (pendiente comprobar con Policía Local)

 - en caso de contar con cocina o aparatos en los que se realicen comidas, la

instalación eléctrica o de butano deberá reunir las características técnicas

mínimas exigidas en la normativa para éstas instalaciones.

- un sistema de ventilación u extracción adecuado que garantice la salida de

humos de la elaboración de comidas.

 - si existieren máquinas de juego o recreativas en el local deberán ser de

funcionamiento gratuito y sin premio en metálico (en el caso de videoconsolas, y

juegos electrónicos diversos, por cuyo uso no se podrá exigir un pago).

 Artículo 7. Aforo del local
La licencia que otorgue este Ayuntamiento señalará el aforo máximo del local. El

aforo máximo del local será establecido en función de la superficie útil de las

zonas de estancia, y los aseos, pasillos. Será el personal técnico municipal quien

fije dicho aforo según el cumplimiento de la legislación vigente para este tipo de

locales y uso al que se destina. Se considera un aforo máximo permitido de 1

persona/m² (pendiente comprobar legislación vigente con aparejadora

municipal)

 Artículo 8. Horario de funcionamiento
Se establecerá un horario limitado o un horario de cierre distinto entre semana y

el fin de semana, para facilitar la conciliación de diversión y descanso del

vecindario.

Las peñas deberán permanecer cerradas, desalojados y sin uso entre las 00:00

horas y las 9:00 de la mañana de lunes a viernes.

Sábados, domingos y festivos deberán permanecer cerrados, desalojados y sin

uso entre las 2:00 horas y las 9:00 horas de la mañana. Durante las fiestas de

Santa Pantaria y San Sebastián así como el día de Navidad y Año Nuevo, no

regirá esta limitación si bien, la constatación de molestias ocasionadas a los

vecinos por el funcionamiento de la actividad podrá dar lugar a las medidas

proporcionadas que se consideren necesarias para garantizar el descanso de los

vecinos.

Artículo 9. Ocupación de la vía pública

Para garantizar el tránsito de personas y vehículos y para evitar molestias al

vecindario, queda prohibido la colocación de cualquier enser, maquinaria u

BORRADOR ORDENANZA PEÑAS LA ALMUNIA

15

objetos en las zonas de uso público, así como el vallado o acotamiento de zonas

exteriores de las peñas invadiendo espacios públicos o privados sin autorización

del titular.

Se prohíbe ensuciar la vía pública con cualquier residuo, desperdicio y en

general cualquier tipo de basuras.

Desde el Ayuntamiento se realizarán campañas informativas para favorecer la

correcta eliminación de los residuos sólidos urbanos de las peñas, proponiendo

a éstas un adecuado reciclaje selectivo para lo cual se garantizará que todas las

peñas tengan en sus proximidades contenedores de depósito de los 4 tipos de

residuos. Se favorecerá la realización de campañas informativas y educativas

para los peñistas en relación con el cuidado del medioambiente y el reciclaje

selectivo e incluso propuestas de actividad colaborativas con las peñas para

promover la sostenibilidad medioambiental.

Se exceptúan la colocación de mobiliario, sillas o mesas para la realización de

comidas en el exterior con motivo de acontecimientos de especial interés que

favorezcan la relación positiva y de común acuerdo con el vecindario.

Se exceptúa la colocación de elementos visibles para garantizar la seguridad de

los más pequeños (indicativos provisionales de “niños jugando” en las

inmediaciones de las peñas).

El ayuntamiento podrá proveer de señalización temporal para el uso de las

peñas con motivo de la realización de algún acontecimiento extraordinario para

garantizar el tráfico lento por la vía o la seguridad de los niños más pequeños.

Estas medidas tendrán siempre un carácter extraordinario.

Se prohíbe explícitamente:

a) Ocupar la vía pública con mobiliario o cualquier elemento de la peña, cuando

molesten u obstaculicen el transcurrir de vehículos o peatones.

c) Ensuciar la vía pública con cualquier residuo, desperdicio y en general

cualquier tipo de basuras, en cumplimiento de lo dispuesto en la ordenanza

municipal reguladora de convivencia y civismo, concretamente en los artículos

11,12, 13.

Artículo 10. Ruidos.
1.- Con el fin de compaginar descanso y ocio, los/as usuarios/as de los locales de

ocio privado moderarán cualquier tipo de música u otras emisiones acústicas

procedentes de los mismos, vigilando que ésta se ajuste a los límites

establecidos en la Ley 7/2010, de 18 de noviembre, de protección contra la

contaminación acústica de Aragón, y la Ordenanza Municipal de Convivencia y

civismo en su artículo 15.

BORRADOR ORDENANZA PEÑAS LA ALMUNIA

16

2.- Se permitirá en el interior del local el uso de equipos de música desde las

12:00 h hasta las 22:00. Los viernes, sábados y vísperas de festivo el horario se

ampliara hasta las 00:00 horas.

3.- Queda terminantemente prohibida la emisión de música con equipos en el

exterior de los locales, así como la instalación de altavoces u otras fuentes de

sonido. Exceptuando los momentos especiales que así se determinen de común

acuerdo con el vecindario, para lo que habrá que solicitarse un permiso especial

que podrá establecerse mediante decreto (en especial con motivo de alguna

celebración especial como la fiesta de S. Jorge, Carnaval u otros momentos

festivos locales).

4.- La instalación de cualquier equipo o máquina generadora de ruidos y/o

vibraciones deberá ajustarse a los límites establecidos en la legislación y

Ordenanza municipal reguladora de los mismos.

5.- Mantener abiertas puertas y ventanas que puedan producir molestias por

transmisión del ruido interior ni como foco de ruido, así como de evacuación de

olores.

6.- Deberán adoptarse todas aquellas medidas correctoras que eliminen los

ruidos producidos como consecuencia de la apertura y cierre de puertas u otros

elementos abatibles y en especial si los mismos son metálicos, en cualquier hora

del día y la noche.

7.- Superar el nivel de ruido permitido por Ley 7/2010, de 18 de noviembre, de

protección contra la contaminación acústica de Aragón. En concreto, se prohíbe

el uso de de aparatos musicales que sobrepasen los 70 dB(A) en cualquier punto

del local, no pudiendo funcionar a partir de las 22:00 horas salvo que se

justifique mediante certificado técnico que el local dispone de un aislamiento

acústico a ruido aéreo de 60 dB(A). Asimismo, el nivel de ruido interior máximo

emitido en la peña no será superior a 70 dBA durante el día y 60 dBA durante la

noche. No se deberán superar los límites de inmisión de ruidos: 30 dBA en

viviendas, 45 en patio y 50 en calles. (Pendiente comprobación de adecuación a

lo razonable y límites legislación vigente por Policía Local)

Artículo 11. Alteraciones del orden público.
Los usuarios de los locales, observarán un comportamiento cívico, no causarán

molestias al vecindario con sus actos y evitarán causar daños de cualquier

índole.

Cuando, por parte de los usuarios, se produzcan en el local o en sus aledaños

altercados o incidentes que alteren la seguridad ciudadana, cortes de tráfico que

impidan la libre circulación de vehículos, daños a mobiliario urbano u otros de

análogas características, Policía Local podrá ordenar, con independencia de las

responsabilidades penales y/o administrativas a que haya lugar, el cierre o

desalojo de los locales de forma provisional, pudiendo ser inmediato. Este cierre

no podrá ser superior a las 24 horas. Se deberá levantar acta de los hechos

BORRADOR ORDENANZA PEÑAS LA ALMUNIA

17

acontecidos y de las medidas provisionales tomadas, dando conocimiento de

ello a Alcaldía o Concejal Delegado.

A los efectos de alteraciones de la seguridad ciudadana se estará a los dispuesto

en la Ley Orgánica 1/1992, de 21 de febrero, de Protección de la Seguridad

Ciudadana.

Artículo 12. Otras acciones y conductas inadecuadas.
Además de lo expuesto anteriormente quedan explícitamente prohibidas para

favorecer una máxima protección de los usuarios de dichos locales:

a) La acumulación dentro del local de plásticos, cartones, colchones u otros

materiales que puedan causar incendios o favorecer su propagación.

b) Ejercer comercio o actividad alguna de venta en el local.

e) La tolerancia, tenencia, consumo ilegal o tráfico de drogas tóxicas,

estupefacientes o sustancias psicotrópicas, de acuerdo con la Ley Orgánica de

protección de la Seguridad Ciudadana 1/1992, de 21 de febrero.

TITULO 2: DE LA LICENCIA DE PEÑAS Y RÉGIMEN DE
AUTORIZACIONES

Artículo 13. Tramitación de la licencia

La apertura y utilización del local de peña estará condicionada a la obtención de

la “Licencia de Peña”.

Se regirá con carácter general por las disposiciones establecidas en la Ley

30/1992, de 26 de noviembre, del Régimen Jurídico de las Administraciones

Públicas y del Procedimiento Administrativo Común, y especialmente por las

determinaciones contenidas en la presente Ordenanza y en la Ley de Bases de

Régimen Local con las particularidades que se señalan a continuación.

Queda terminantemente prohibido el uso de la peña sin haber obtenido la

correspondiente licencia. Se establecerá un período de transición fijado en esta

normativa para todas aquellas peñas que ya están efectivamente en

funcionamiento y que tendrán el tiempo correspondiente para su normalización

y adecuación a la misma (ver disposición transitoria nº 1).

13.1. Solicitud de licencia.

Se presentará ante el Ayuntamiento de La Almunia una solicitud haciendo

constar la solicitud para la obtención de la autorización de la peña

correspondiente, a cargo de una persona solicitante que a efectos de

notificaciones será el solicitante, a quien se realizará posteriormente las

notificaciones sobre la resolución y cualesquiera otras que sean realizadas.

13.2. Tipos de titular/solicitante:

Atendiendo a los tipos de peñas que existen, el solicitante será de uno u otro

perfil según lo dispuesto en el artículo 5.1 sobre la representación de las peñas.

BORRADOR ORDENANZA PEÑAS LA ALMUNIA

18

• Peña de menores de edad.

• Peña de mayores de edad.

• Peña mixta (menores y mayores de edad)

• Peña constituida como asociación sin ánimo de lucro u otra persona

jurídica.

13.3. Documentación para la solicitud:

Se presentará ante el Ayuntamiento de La Almunia una solicitud de licencia

presentando la siguiente documentación:

a) Nombre y dirección de la Peña (ficha identificación anexo 1)

b) Datos de la persona que ostente la representación de la Peña (Nombre y

apellidos, dirección postal, fotocopia del DNI, dirección de correo electrónico,

teléfono fijo y móvil, y cualquier dato que facilite las notificaciones por parte del

Ayuntamiento de La Almunia). (anexo 2)

c) Acreditación de la representación mediante un documento firmado por todos

los componentes de la Peña ó en su caso por la Junta de la Asociación, si es el

caso. (anexo 3)

e) Nombre, apellidos, DNI, dirección, teléfono y correo electrónico –si lo tiene-

del propietario del local. (anexo 4).

f) Copia del contrato de arrendamiento o documento de cesión de uso. (anexo

5)

g) Para el caso de peñas temporales o de fiestas: Declaración jurada del

propietario de que el inmueble utilizado para estas actividades reúne las

condiciones mínimas de seguridad, estabilidad estructural y habitabilidad.

(anexo 6).

h) En el caso de peñas permanentes: El propietario deberá facilitar a los

arrendatarios un certificado técnico (anexo 7) firmado por técnico competente

en el que se acredite que el inmueble en cuestión cumple con la dotación de los

siguientes servicios:

 - Adecuación de la edificación a la normativa municipal y supramunicipal
vigente.
- Servicio de agua potable corriente.
 - Certificado instalación eléctrica.
- Aseo con inodoro y lavabo.
 - Ventilación natural o forzada.
 - Cumplimiento Código Técnico de la Edificación en lo referente a la prevención
de incendios y seguridad de utilización.
- Límite de inmisión acústica en la vivienda más desfavorable …
 - Descripción de las fuentes sonoras del local, así como los niveles de emisión

internos.

BORRADOR ORDENANZA PEÑAS LA ALMUNIA

19

h) Croquis sencillo del local indicando extintores, elementos de aseo (inodoro,

lavabo ...), enchufes, luz o luces de emergencia y superficie (se considera un

aforo máximo permitido de 1 persona/m²). Realizado por un técnico (anexo 8)

i) Póliza de seguro de incendio y responsabilidad civil suscrita por el propietario,

que ampare el local destinado a Peña, con una cobertura mínima de 250.000

euros. (anexo 9)

j) Póliza de seguro de responsabilidad civil y daños a terceros suscrita por la

peña. (anexo 10)

j) Compromiso firmado por el representante de comprometerse a cumplir lo

dispuesto en la ordenanza municipal reguladora de la limpieza viaria y de

compromiso de la peña con un reciclaje selectivo de los residuos sólidos. (anexo

11)

k) Inventario del contenido del “local” mediante cumplimentación de anexo en

el que se indiquen sólo los materiales, instalaciones, electrodomésticos, etc…

que puedan ocasionar cualquier género de riesgo. (anexo 12)

Si la Peña la forman menores de edad, se deberá aportar además la siguiente

documentación:

a) Nombre, apellidos, NIF, dirección, teléfono y correo electrónico del

representante adulto y del representante menor de edad de la peña. (anexo 13)

b) Nombre, apellidos, NIF, dirección, teléfono y firma otorgando el

consentimiento de cada uno de los padres o tutores a los menores miembros de

la Peña (bastará con la firma de uno de los padres/tutores de cada menor).

(anexo 14)

Presentada la documentación requerida se tramitará el expediente conforme a

las disposiciones establecidas en la Ley 30/1992, de 26 de noviembre, del

Régimen Jurídico de las Administraciones Públicas y del Procedimiento

Administrativo Común. En caso de detectar la existencia de un local en

funcionamiento desarrollando la actividad aquí considerada sin la preceptiva

licencia el Ayuntamiento instará su regularización a quien corresponda

conforme a lo dispuesto en la presente Ordenanza, sin perjuicio de las

actuaciones disciplinarias que procedan.

Artículo 14. Órgano competente

Será competente para la adopción de cualquier resolución relacionada con el

otorgamiento de licencia, así como con los posibles requerimientos, adopción de

medidas cautelares, órdenes de clausura y demás actuaciones relacionadas con

el funcionamiento de la actividad de ocio privado o las condiciones del local en

que se desarrolla, el órgano municipal habitual para otorgar las licencias de

apertura de actividades (Junta de Gobierno)

BORRADOR ORDENANZA PEÑAS LA ALMUNIA

20

Además se establecerá la competencia de un concejal delegado para las peñas

en orden a que éstas puedan remitir sus consultas, escritos o quejas dirigidas a

dicho representante municipal competente en la materia, y una vez que se

plantee la creación del Consejo de Peñas como órgano interlocutor del mismo.

Será el Concejal de Festejos quien ejerza dicha competencia delegada.

Artículo 15. Resolución

Comprobado por los Servicios Técnicos Municipales la solicitud y la

documentación técnica presentada y, previos los requerimientos oportunos si

fueren precisos, el Ayuntamiento resolverá la concesión de la licencia, con el

aforo y condiciones procedentes, mediante Resolución de la Junta de Gobierno

competente en la concesión de dichas licencias y la asignación del Concejal

Delegado de Festejos como responsable de la interlocución posterior.

Dicha licencia quedará condicionada a la efectiva disposición-ejecución de las

medidas correctoras dispuestas, en caso de que se fijen con anterioridad a la

concesión de dicha licencia.

El documento de otorgamiento de licencia deberá estar a la vista en el local. Se

entregará plastificado a la peña a la que se autorice. O al menos contará en el

local, con una copia a disposición del personal del Ayuntamiento que realice las

labores de revisión e inspección de las actividades.

Artículo 16. Clases de licencias o autorizaciones.
Las autorizaciones podrán tener carácter permanente o temporal (sólo para

fiestas).

En todo caso tendrán carácter temporal las autorizaciones para el uso de

recintos como “peñas o locales” durante las Fiestas patronales del mes de

septiembre (Santa Pantaria) y enero (S.Sebastián). Las autorizaciones con motivo

de las Fiestas patronales no podrán tener duración superior a treinta días y en

todo caso deberán referirse exclusivamente al mes de septiembre y en enero

con una duración no superior a 5 días. En ambos casos la autorización o licencia

incluirá el tiempo posterior a las fiestas para la limpieza del local e

inmediaciones utilizadas (en caso de barbacoas).

Tendrán la consideración de carácter permanente aquellos locales o peñas que

tengan una continuidad en el tiempo superior a la establecida en el párrafo

anterior.

Las solicitudes para uso de locales de ocio deberán especificar si se trata para

uso de personas mayores de edad, menores o mixtas.

Las peñas de fiestas que pretendan disponer de licencia SOLAMENTE para la

fecha de las fiestas de Sta Pantaria de La Almunia deberán presentar la solicitud

con la mayor antelación posible, para poder cumplir en tiempo y fecha con la

resolución. Se establecen en 15 días antes del comienzo del primer acto de las

fiestas (suele ser una semana antes del inicio) la fecha límite para la solicitud, en

BORRADOR ORDENANZA PEÑAS LA ALMUNIA

21

el 2 de septiembre. No se admitirán las solicitudes que se presenten con

posterioridad a dicha fecha. La licencia incluirá también las fiestas de S.

Sebastián salvo renuncia expresa por parte de dicha peña.

Artículo 17. Régimen de inspección y funcionamiento
El Ayuntamiento podrá realizar visitas de comprobación para verificar que los

locales y las instalaciones se ajustan a la documentación presentada por sus

titulares.

Se designará al personal municipal autorizado para la realización de dichas

labores de inspección. Será la aparejadora municipal la responsable de dicha

función de inspección, previa notificación a los titulares de la instalación. En

todo caso la Policía Local estará facultada para acceder previa identificación y sin

previo aviso, pero no tendrá funciones de inspección técnica.

Artículo 18. Protección de la legalidad urbanística y restauración del
orden infringido

Fijará qué se debe hacer cuando se tenga conocimiento de funcionamiento de

una Peña sin la licencia municipal preceptiva, fijada en esta ordenanza. Así como

el plazo de legalización y/o de subsanación de las deficiencias detectadas en la

inspección realizada.

Cuando el Ayuntamiento tenga conocimiento de que una actividad de las aquí

reguladas funciona sin la preceptiva autorización municipal, podrá ordenar su

suspensión, previa adopción de las medidas cautelares precisas y, además, si la

actividad pudiera legalizarse, requerirá a su titular para que regularice su

situación concediéndole para que inicie el procedimiento un plazo que no podrá

ser superior a dos meses. Si la actividad no pudiera autorizarse por

incumplimiento de la normativa vigente aplicable deberá proceder a su clausura

definitiva, previa audiencia del interesado.

TÍTULO TERCERO: PROTECCIÓN DE LA INFANCIA Y
JUVENTUD

Artículo 19: Apuesta por un ocio saludable.
La presente ordenanza quiere contribuir a la protección y garantía de los

derechos de la infancia y adolescencia propiciando y fomentando usos

saludables en el ocio y el tiempo libre de los menores, y apoyando mediante la

presente normativa un uso razonable de los espacios de ocio privado sin ánimo

de lucro, realizando las oportunas prevenciones y recomendaciones para

proteger el desarrollo saludable de adolescentes y jóvenes, en colaboración con

sus familias y con la sociedad almuniense en general.

Artículo 20. Edad

Se establece como recomendación la edad de 15 años para ocupar un local

como peña estable durante el año, o lo que es lo mismo como peña

permanente. Hasta entonces el ayuntamiento de La Almunia en colaboración

con las familias y contando con todos los medios a sus disposición propondrá el

BORRADOR ORDENANZA PEÑAS LA ALMUNIA

22

uso de los espacios culturales, deportivos o sociales así como creando

propuestas creativas, naturales o de ocio en los emplazamientos abiertos o en

los espacio de propiedad municipal que propicien un ocio formativo, cultural,

deportivo, etc, saludable y adecuado al proceso de maduración de los

preadolescentes.

En todo caso, las peñas de menores de edad se entenderán siempre como

locales saludables, libres de alcohol y tabaco, siendo un precepto y un motivo de

sanción y cierre el hecho de incumplir dicha norma, amparada además por la

legislación vigente para otro tipo de establecimientos.

Artículo 21. Otras prescripciones protectoras de la infancia y
adolescencia:
Queda terminantemente prohibido:

a) El uso de las peñas en horario escolar, por parte de los jóvenes que estén en

edad escolar.

b) Ejercer comercio o actividad alguna de venta en el local entre y a los menores.

c) Las apuestas en cualquier tipo de juegos de azar u otros.

d) La tolerancia, tenencia o consumo de alcohol a menores de 18 años, de

conformidad con la Ley de Infancia y Adolescencia prevención y limitación del

consumo de bebidas alcohólicas por menores.

e) Cualquier forma de violencia física o verbal, así como las peleas o los

comportamientos inadecuados para la solución de conflictos o problemas que

puedan surgir.

f) La acumulación de basura, desperdicios, enseres u objetos que puedan

producir suciedad, malos olores.

*Se exigirá la inspección y control parental frecuente de la peña de los

adolescentes y jóvenes -en especial menores de edad- para la garantía del

cumplimiento de las recomendaciones aquí descritas y para garantizar la

seguridad de los menores, en especial en lo relativo al mobiliario, instalaciones y

limpieza del local.

TÍTULO CUARTO: MEDIACIÓN Y PROCEDIMIENTO
SANCIONADOR

Artículo 22.- Procedimiento de Mediación Vecinal.
1.- Con la finalidad de conseguir una adecuada convivencia entre los derechos

de los vecinos a disfrutar de una adecuada calidad de vida, que garantice su

derecho al descanso, y el derecho a disfrutar del tiempo de ocio, se establece

para los casos de conflicto el siguiente procedimiento, que será previo a la

apertura de expediente sancionador.

BORRADOR ORDENANZA PEÑAS LA ALMUNIA

23

2.- La mediación tendrá en todo caso carácter voluntaria y será prestada por los

técnicos municipales o por los servicios contratados a tal fin que designe el

Ayuntamiento.

3.- Cualquier persona que se encuentre en situación de conflicto con otras

personas como consecuencia del incumplimiento de lo establecido en esta

Ordenanza podrá dirigirse al Sr/Sra. Alcalde/sa en solicitud de inicio del

procedimiento de mediación. Recibida dicha solicitud será trasladada de forma

inmediata a los demás partes en el conflicto para que en el plazo de 48 horas

manifiesten su disposición o no a someterse ha dicho procedimiento.

4.- Si alguna de las partes en conflicto no aceptara la mediación, se dará por

finalizado el trámite, procediéndose a la apertura de los expedientes

informativos o sancionadores, según proceda por parte del Ayuntamiento. Una

vez iniciados los trámites sancionadores no cabrá solicitar la mediación.

5.- Aceptada la mediación por todas las partes en conflicto, se designará el o los

mediadores, los cuales actuarán conforme al procedimiento que se establezca.

6.- Las partes que acepten la mediación se comprometerán expresamente a

actuar en todo el periodo a que la misma se extienda con arreglo a principios de

buena fe, eliminando o evitando todas aquellas actuaciones o comportamientos

que hubieran dado origen al conflicto. De no ser así, el mediador podrá dar por

finalizada la mediación sin acuerdo, al objeto de que por el Ayuntamiento se

incoen los expedientes que procedan.

7.- Los procedimientos de mediación para solución de conflictos originados en el

incumplimiento de lo dispuesto en la presente Ordenanza no se podrán

extender por plazo superior a un mes desde que se acepte por el Ayuntamiento

la mediación. Este plazo podrá ampliarse a petición del mediador, cuando se

considere que la ampliación de este plazo aumente de forma clara y significativa

la posibilidad de consecución de un acuerdo entre las partes.

Esta solicitud de ampliación irá acompañada de informe motivado del mediador.

8.- En ningún caso podrán ser objeto de mediación las siguientes materias:

• Las cuestiones sobre las que exista resolución judicial firme y definitiva,

salvo que se refieran a aspectos de su ejecución.

• Los conflictos en que las partes no tengan poder de disposición.

• Las cuestiones en las que, según la legislación vigente, deba intervenir el

Ministerio Fiscal.

• Aquellos conflictos en los que existan indicios racionales de delito o de

infracción penal.

• La responsabilidad civil por daños y perjuicios directamente derivada de

las actividades reguladas en esta Ordenanza.

BORRADOR ORDENANZA PEÑAS LA ALMUNIA

24

• Aquellas materias que entren en confrontación con cualquier disposición

legal vigente, ya sea nacional, autonómica o local.

9.- El incumplimiento por alguna de las partes de un acuerdo de mediación

inhabilitará a las mismas para solicitar un nuevo procedimiento de mediación.

Artículo 23. Expedientes administrativos y sancionadores

1.- Los expedientes de aplicación de las prescripciones de esta Ordenanza

podrán iniciarse de oficio en cuanto a las condiciones de los locales y su

equipamiento.

2.- Los derivados del incumplimiento de normativa sobre excesos de ruido

podrán iniciarse en virtud de denuncia de persona física o jurídica, debiendo

dejar constancia de los datos suficientes para la identificación y localización de

los hechos, y podrán formularse tanto por escrito como verbalmente.

3.- Los expedientes para la imposición de sanciones se tramitarán conforme al

reglamento del procedimiento establecido para el ejercicio de la potestad

sancionadora de la Comunidad Autónoma de Aragón.

Artículo 24. Personas responsables
1.- De las infracciones a estas normas serán responsables directos los autores de

las mismas, respondiendo en caso de resultar desconocidos, los titulares de la

autorización o licencia. De las infracciones cometidas por menores de edad

serán responsables en primer lugar los menores y subsidiariamente sus tutores

legales. De las infracciones por actuaciones que no puedan ser individualizadas y

que se refieran al funcionamiento de los locales de peñas serán inmediatamente

responsables los titulares de las autorizaciones de apertura y el titular del

inmueble cedido o alquilado tendrá responsabilidad subsidiaria.

2.- Cuando hubiese daños a personas o bienes derivados de las actividades de

los usuarios de los locales, las responsabilidades pecuniarias que no puedan

imputarse a una persona concreta serán asumidas por los titulares de la

autorización y de forma subsidiaria los titulares del inmueble.

Artículo 25. Infracciones
25.1 Infracciones Muy Graves:

a) La venta de alcohol, tabaco y drogas u otras sustancias estupefacientes en el

local.

b) La aportación de datos falsos para obtener la autorización de utilización.

c) La obstrucción, entorpecimiento o resistencia a la actuación inspectora

Municipal. En particular constituirá obstrucción o resistencia la negativa a

facilitar datos, o negar injustificadamente su entrada o permanencia en el local.

BORRADOR ORDENANZA PEÑAS LA ALMUNIA

25

d) El ejercicio de la actividad con anterioridad o posterioridad al período

establecido en la autorización o durante el período de clausura de la misma por

sanción o por medida cautelar.

e) La carencia, una vez otorgada la autorización de utilización y hallándose ésta

en actividad, de alguno de los requisitos exigidos en el Anexo I.

f) El deterioro del estado de conservación del local que afecte a sus condiciones

de seguridad, estabilidad estructural y habitabilidad.

g) La inejecución en el plazo fijado de las medidas correctoras de condiciones

necesarias para adecuarse a la presente norma.

h) La superación del nivel de ruido permitido, cuando la legislación en la materia

lo tipifique como infracción muy grave.

i) La tenencia, consumo u ofrecimiento en el Local de bebidas alcohólicas,

tabaco y sustancias estupefacientes a menores de edad.

j) El consumo y tráfico en el Local de sustancias estupefacientes, drogas tóxicas o

sustancias psicotrópicas.

k) La comisión de dos infracciones Graves o cuatro Leves en el plazo de un año,

desde la comisión de la primera infracción.

25.2 Infracciones Graves:

a) La realización de la actividad sin haber obtenido la correspondiente

"Autorización de Utilización de local”.

b) La ocupación de la vía pública con mobiliario o cualquier otro elemento sin

autorización cuando molesten u obstaculicen el tránsito de vehículos o

peatones.

c) La superación del nivel de ruido permitido, cuando la legislación de la materia

lo tipifique como infracción grave.

d) La generación de tumultos o alborotos en el local o en sus inmediaciones que

deriven de su propia existencia o de actividades realizadas en el mismo.

e) La puesta en funcionamiento o sustitución de aparatos o instalaciones cuyo

precintado, clausura, suspensión o limitación de tiempo hubiera sido ordenado

por los/as responsables municipales.

f) La no comunicación al Ayuntamiento de cualquier cambio en las condiciones

del local que afecte a su seguridad, estabilidad estructural y habitabilidad o

altere las condiciones de la autorización.

g) La comisión de dos infracciones leves en el plazo de un año desde la comisión

de la primera infracción.

BORRADOR ORDENANZA PEÑAS LA ALMUNIA

26

25.3 Infracciones Leves.

a) La acumulación dentro del local, de cartones, plásticos o cualquier otro

material u objeto que, por sus características, pudiera causar incendios o

favorecer su propagación.

b) La superación del nivel de ruido permitido, cuando la legislación de la materia

lo tipifique como infracción leve

c) El incumplimiento de otros aspectos de la presente Ordenanza que no esté

tipificado en este artículo como infracción grave o muy grave.

25.4.- De las infracciones señaladas en el artículo 25.1.f) y g), 25.2. a), y 25.2 f)

será responsable el/a propietario/a del local.

Artículo 26. Sanciones
26.1 Las infracciones muy graves conllevarán la imposición de una o ambas de

las siguientes sanciones:

1. Revocación definitiva de la autorización.

2. Multa de 1.501 € a 3.000 €

26.2 Las infracciones graves conllevarán la imposición de una o ambas de las

siguientes sanciones:

1. Revocación de la autorización, hasta seis meses.

2. Multa de 751 € a 1.500 €

26.3 Las infracciones Leves conllevarán la imposición de la sanción de multa de

hasta 750 €

La imposición de las sanciones correspondientes previstas en esta Ordenanza

será compatibles con la exigencia a infractor de la reposición de la situación

alterada por el mismo a su estado originario así como con la indemnización de

los daños y perjuicios causados.

Las sanciones de carácter económico podrán ser sustituidas, a propuesta del

instructor, por medidas educativas o de trabajos a la Comunidad.

La tramitación de los expedientes sancionadores corresponderá a la Unidad

Administrativa que designe el Ayuntamiento, debiéndose fijar el órgano

instructor y el sancionador

Artículo 27. Modificación de la normativa vigente
Cualquier cambio normativo supondrá la obligación de los/as titulares de

acomodar el local a los nuevos requisitos legales, con independencia del deber

municipal de adaptar esta Ordenanza a las nuevas disposiciones.

BORRADOR ORDENANZA PEÑAS LA ALMUNIA

27

TÍTULO 5. EVALUACIÓN Y DISPOSICIONES TRANSITORIAS.

Artículo 28. Revisión y Evaluación
Un año después de la entrada –y en todo caso después de haber experimentado

su eficacia o no en los períodos de fiestas, verano y resto del año completo- en

vigor de la presente ordenanza se realizará una evaluación con los protagonistas

del proceso de participación realizado para evaluar el impacto tanto positivo

como negativo y el cumplimiento de la misma, así como para realizar en caso de

que se considerase necesario una adecuación de nuevo a la realidad y una

incorporación de mejoras a la misma.

DISPOSICION TRANSITORIA I. Locales de ocio privado en
funcionamiento

 Las determinaciones contenidas en esta regulación serán aplicables a los locales

de ocio privado cuya actividad se inicie con posterioridad a la entrada en vigor

de esta Ordenanza. Así mismo se aplicarán a los locales en los que se viene

desarrollando esta actividad que contarán con un plazo entre 6 y 9 meses para

iniciar y completar su proceso de adecuación a esta Ordenanza.

DISPOSICION TRANSITORIA II. Aplicación excepcional
En las fiestas patronales siguientes a su aprobación –en las que todavía no se

habrá cumplido el plazo fijado de adecuación de los locales y peñas ya

existentes- se realizará una solicitud especial de peñas de fiestas –antes del 9 de

septiembre- para todas las peñas de cara exclusivamente a su normalización y

actualización de los datos del censo y su localización física, así como el nombre

del propietario de su local. Dicha solicitud y cumplimentación de los datos será

autorizada con carácter provisional y excepcional por el Ayuntamiento y no será

asimilable a la licencia de peña que deberá presentarse según los requisitos

incluidos en esta ordenanza.

DISPOSICION FINAL Entrada en vigor

Esta ordenanza entrará en vigor al mes de estar publicada en el BOP

correspondiente. Y una vez finalizado el plazo de presentación de enmiendas

fijado por la Ley de Administración Local correspondiente para este tema.

La Almunia a 15 de abril de 2016

