

CONSEJO GENERAL
DE LA ARQUITECTURA TÉCNICA
DE ESPAÑA

Dictamen sobre habilitación para informar expedientes de licencias urbanísticas

Adjunto se envía Dictamen jurídico elaborado por el Catedrático de Derecho Administrativo **D. Francisco Javier Jiménez de Cisneros Cid**, sobre las atribuciones competenciales que, en el ámbito del empleo público local, pueden ser ejercidas por los Arquitectos Técnicos e Ingenieros de Edificación para informar los expedientes de otorgamiento de licencias urbanísticas.

Las **conclusiones** alcanzadas por el Dictamen son las siguientes:

"PRIMERA.-. Tanto el título de Arquitecto Técnico como el título de Grado en Ingeniería de Edificación otorgan unos conocimientos más que suficientes sobre legislación urbanística y para la comprensión e interpretación de proyectos técnicos, dados los créditos otorgados por los diferentes planes de estudios.

SEGUNDA. Las Entidades Locales gozan de una libertad vinculada (discrecionalidad) a la capacitación otorgada por los títulos universitarios para aprobar las Relaciones de Puestos de Trabajo donde incluyan puestos pertenecientes a la Escala de Administración Especial, Subescala Técnica. Por ello, la descripción de las competencias y funciones del puesto debe estar, de forma necesaria, en consonancia con las competencias atribuidas al profesional por los estudios universitarios, pero sin sujetarse estrictamente al régimen legal de atribuciones profesionales para el ejercicio privado de la profesión.

TERCERA. En la medida en que el control municipal, fundamentalmente, se circunscribe a verificar si los proyectos de edificación o urbanización cumplen la normativa técnica y urbanística en la zona o sector en que se pretenden desarrollar, y dado que la legislación urbanística autonómica no exige al funcionario competente estar en posesión de determinada titulación académica o profesional, debe afirmarse la competencia de los Arquitectos Técnicos y de los Ingenieros de Edificación, cuando sean personal al servicio de la Administración, para proceder a la comprobación del contenido formal de tales proyectos, a la interpretación de sus planos y condiciones y su contraste con los instrumentos urbanísticos a que deban ajustarse, dada la formación sobre legislación y urbanismo que el título universitario les otorga".

Recordamos que a equivalentes conclusiones llegaba el Catedrático **D. Luis Cosculluela Montaner** en el Dictamen remitido a ese Colegio el 30-10-2003, n/oficio nº 1.617; así como el Magistrado **D. Pascual Sala Sánchez** en artículo publicado en la Revista "El Consultor de los Ayuntamientos y de los Juzgados", asimismo enviado a ese Colegio en n/oficio nº, 1.443, de 14-10-2003.

Madrid, 25 de junio de 2010

EL SECRETARIO GENERAL

Anexo › el que se indica.

Presidente del Colegio Oficial de Aparejadores y Arquitectos Técnicos

DICTAMEN
SOBRE LAS ATRIBUCIONES
COMPETENCIALES QUE, EN
EL ÁMBITO DEL EMPLEO
PÚBLICO LOCAL, PUEDEN SER
EJERCIDAS POR LOS
ARQUITÉCTOS TÉCNICOS Y
LOS GRADUADOS EN
INGENIERÍA DE EDIFICACIÓN
PARA INFORMAR LOS
EXPEDIENTES DE
OTORGAMIENTO DE
LICENCIAS URBANÍSTICAS

Jiménez de Cisneros Abogados

Junio 2010

ÍNDICE

I. OBJETO DE LA CONSULTA	3
II. FUNDAMENTOS DE DERECHO	6
PRIMERO. LAS CONCRETAS APTITUDES Y CONOCIMIENTOS TÉCNICOS SUMINISTRADOS POR LOS ESTUDIOS DE ARQUITECTO TÉCNICO Y DE INGENIERO DE EDIFICACIÓN.....	6
A) <i>Bajo la vigencia de la legislación universitaria de 1983.....</i>	6
B) <i>Bajo la legislación universitaria de 2007 y la aplicación del proceso de Bolonia.....</i>	10
SEGUNDO. EL EJERCICIO COMO EMPLEADO PÚBLICO QUEDA ACOTADO POR LAS COMPETENCIAS ASIGNADAS A LAS ADMINISTRACIONES LOCALES EN MATERIA DE CONTROL URBANÍSTICO Y SU CAPACITACIÓN PROFESIONAL.....	14
A) <i>La clasificación de los Arquitectos Técnicos en las plantillas de las Entidades Locales. La incidencia del Estatuto del Empleado Público y los nuevos grados universitarios.....</i>	14
B) <i>La discrecionalidad del Ayuntamiento en la elaboración de la Relación de Puestos de Trabajo, limitada por la idoneidad de los conocimientos requeridos para el desempeño de las tareas del puesto.</i>	16
C) <i>La competencia de los Arquitectos Técnicos y de los Ingenieros de Edificación para emitir Informes técnicos sobre la adecuación a la normativa urbanística es reconocida por los órganos jurisdiccionales del orden contencioso- administrativo.</i>	20
D) <i>Resulta correcta la interpretación jurisprudencial, a la luz de la naturaleza del control municipal concretado en las figuras de la licencia urbanística o la actuación comunicada, con independencia de la titulación del autor del proyecto sometido al control municipal.</i>	25
III. CONCLUSIONES.....	32
ANEXO. NOTAS FINALES	34

I. OBJETO DE LA CONSULTA

Por el Consejo General de Colegios Oficiales de Aparejadores y Arquitectos Técnicos se solicita de este Letrado que emita Dictamen ajustado a Derecho donde se determine la legalidad o ilegalidad de que los informes técnicos -que deben ser emitidos por los servicios técnicos municipales en el ámbito urbanístico- puedan ser suscritos por Arquitectos Técnicos o Graduados en Ingeniería de Edificación, con independencia de que dispongan de atribuciones profesionales para la firma del proyecto objeto de informe.

Centrada así la cuestión objeto del presente Dictamen será necesario, con carácter previo, precisar el alcance de los conocimientos académicos otorgados por los Títulos de Arquitecto Técnico y de Grado en Ingeniería de Edificación en materia de estudio y análisis de los proyectos técnicos sujetos a control administrativo a través de la figura de la licencia administrativa o de la actuación comunicada, sobre la base de los conocimientos de Derecho Urbanístico recibidos, con el fin de poder determinar si permiten ejercer la función de control que en el ámbito urbanístico realizan los Ayuntamientos, donde junto con los informes de carácter jurídico sobre la compatibilidad de lo solicitado se requiere la

constancia en el expediente administrativo de un preceptivo informe de carácter técnico.

No obstante, antes de dar una respuesta ajustada al Derecho positivo vigente, debe dejarse constancia de lo que ha sido la realidad vivida en los Ayuntamientos españoles desde la década de los años 50 del pasado siglo. Desde la reconstrucción de los municipios afectados por los avatares de la guerra civil y el posterior desarrollismo urbanísticos hasta el presente la mayoría de los aproximadamente 8.000 municipios españoles han contado como servicio técnico municipal con la actividad profesional de Aparejadores y Arquitectos Técnicos, que junto a su capacidad de dirección de las actividades materiales de ejecución por los servicios municipales unían unos conocimientos de la normativa urbanística aplicable en el municipio. Ha sido, por tanto, su actuación la que ha sustentado la labor diaria municipal desde hace más de 60 años.

Con la finalidad declarada de permitir una lectura lineal de las argumentaciones y consideraciones que se mantendrán en las páginas que siguen, desbrozando el cuerpo del Dictamen de una cita que, por farragosa y diversa, podría desviar la atención de las cuestiones relevantes, todas las referencias jurisprudenciales y las legales (éstas al menos en su mayor parte) se han reubicado en un Anexo como notas finales.

Aceptando el encargo formulado, tengo el honor de emitir el siguiente DICTAMEN con base en los siguientes

II. FUNDAMENTOS DE DERECHO

PRIMERO. LAS CONCRETAS APTITUDES Y CONOCIMIENTOS TÉCNICOS SUMINISTRADOS POR LOS ESTUDIOS DE ARQUITECTO TÉCNICO Y DE INGENIERO DE EDIFICACIÓN.

A) *Bajo la vigencia de la legislación universitaria de 1983.*

1. La Ley 12/1986, de 1 de abril, por la que se Regula las atribuciones profesionales de los Arquitectos Técnicos y de los Ingenieros Técnicos (B.O.E. núm. 79, de 2 de abril), reconoció a los Arquitectos Técnicos las competencias propias derivadas de su formación universitaria¹. No pretendió atribuir competencias ajenas a la formación recibida, sino el reconocimiento de las que les eran propias, su consolidación y también la protección de su ejercicio independiente, sin restricciones artificiosas o injustificadas. En concreto, y a tenor del artículo 2 de la Ley 12/1986², correspondía a los Arquitectos Técnicos la facultad de "...elaborar proyectos de obras y construcciones que, con arreglo a la legislación del sector de la edificación, no precisasen de proyecto arquitectónico, o que se refieran a intervenciones parciales en edificios construidos que no alteren su configuración arquitectónica, o a proyectos de demolición y a los de organización, seguridad, control y economía de obras de edificación de cualquier naturaleza...". Esto es, la

competencia de los Arquitectos Técnicos es la derivada de la formación y conocimientos de la técnica de su especialización recibidos a través de sus estudios universitarios, y ello tanto en un plano general como en la materia de urbanismo.

2. Pero lo relevante a efectos del presente Dictamen es que **los criterios competenciales fijados no son estáticos e inmutables, sino que deben corresponderse en cada momento histórico concreto con el contenido de los estudios superiores correspondientes, de forma tal que la variación en el contenido curricular debe proyectarse necesariamente sobre el ámbito competencial del Arquitecto Técnico**³.

La Ley 12/86 es, en este aspecto, una ley limitada desde la perspectiva subjetiva en cuanto se refieren sólo a las atribuciones profesionales de los Arquitectos Técnicos e Ingenieros Técnicos, entendiendo como tales, según el propio preámbulo de la Ley: "(...) aquellos cuyas titulaciones se correspondan con la superación del primer ciclo de las enseñanzas técnicas universitarias, según las previsiones de la Ley Orgánica 11/1983, de 25 de agosto, sobre reforma universitaria". Pero aquí debe tenerse presente que el propio marco de la legislación universitaria ha cambiado profundamente desde esa fecha hasta la actualidad, marcada por el denominado "proceso de Bolonia" y la integración en el Espacio Europeo de Educación Superior. En consecuencia resulta necesario efectuar un análisis de la capacitación

profesional otorgada por los diferentes títulos oficiales universitarios en cada momento histórico para poder atribuir, con precisión, el ámbito competencial legal a cada titulación.

3. Efectivamente, la Ley Orgánica 11/1983 determinaba en su artículo 30 que los estudios universitarios se articularían en tres ciclos. A nuestros efectos, la superación de unos concretos estudios de primer ciclo daba derecho a la obtención del título de Arquitecto Técnico⁴ remitiendo al Gobierno la aprobación de las directrices generales de los planes de estudio de cada titulación, artículo 28. Y tales directrices debían ser desarrolladas y completadas por el Plan de Estudios aprobado por cada Universidad en el marco de su autonomía constitucionalmente reconocida, artículo 29.

En este diseño, las directrices generales del Plan de Estudios del título oficial de Arquitecto Técnico fueron aprobadas por Real Decreto 927/1992, de 17 de julio (B.O.E. núm. 206, de 27 de agosto), cualificando a dicho título como enseñanza de primer ciclo y, consecuentemente, atribuyéndole una duración de 3 años con una carga lectiva mínima de 180 créditos⁵. A título de ejemplo, el Plan de Estudios de la Universidad de Alcalá de Henares, aprobado por Resolución de la Universidad de 24 de noviembre de 1999 (B.O.E. núm. 307, de 24 de diciembre) fija un total de 250 créditos a lo largo de los tres años, estableciendo como asignaturas troncales “Aspectos legales de la construcción. Gestión Urbanística”, con

una carga lectiva de 6 créditos⁶; y “Mediciones, presupuestos y valoraciones”, con 13,5 créditos⁷. A su vez, el Plan de Estudios de la Universidad de Sevilla, aprobado por Resolución de la Universidad de 5 de mayo de 1999 (B.O.E. núm. 135, de 7 de junio), fija igualmente un total de 250 créditos a lo largo de los tres años, fijando como asignaturas troncales “Aspectos legales de la construcción. Gestión Urbanística”, con 6 créditos; “Mediciones, presupuestos y valoraciones”, con 9 créditos; y como asignatura optativa “Valoraciones inmobiliarias”, con 4,5 créditos⁸. El Plan de Estudios de la Universidad Politécnica de Madrid, aprobado por Resolución de la Universidad de 12 de febrero de 1992 (B.O.E. de 29 de febrero), fija un total de 250 créditos a lo largo de tres años, estableciendo como asignaturas troncales obligatorias “Legislación aplicada”, con 6 créditos; “Valoraciones inmobiliarias” con 6 créditos; y como asignatura optativa “Urbanística y su gestión” con 3 créditos. Finalmente, el Plan de Estudios de Arquitectura Técnica de la Escuela Politécnica Superior de Edificación de Barcelona, aprobado por Resolución de la Universidad de 8 de julio de 2002 (B.O.E. de 14 de agosto), fija un total de 250 créditos distribuidos en 4 años, estableciendo como asignatura troncal “Aspectos legales de la construcción. Gestión Urbanística” con 9 créditos, y como asignatura optativa “Valoraciones inmobiliarias”, con 6 créditos.

4. Un análisis detallado de los programas concretos de las diversas asignaturas relacionadas con el Derecho Urbanístico en sentido amplio,

de las diferentes Facultades pone de relieve, a juicio del Letrado que emite el presente Dictamen, que **tales estudios universitarios otorgan conocimientos suficientemente amplios a los Arquitectos Técnicos en materia de planeamiento urbanístico, gestión urbanística, disciplina urbanística y valoraciones de bienes muebles e inmuebles**⁹.

B) *Bajo la legislación universitaria de 2007 y la aplicación del proceso de Bolonia.*

5. Las vicisitudes de este sistema universitario hasta el actual modelo “Bolonia” no serán detalladas en el presente Dictamen, bastando con precisar que en un primer momento se determinó la desaparición de la figura de los “ciclos” en los Estudios Universitarios (tal y como dispone la Ley Orgánica 6/2001 de Universidades), siendo sustituidos por la división entre Grado y Máster Oficial para todas las carreras oficiales, si bien los créditos entre una y otra titulación varían. La consecuencia práctica para el presente Dictamen es que resulta preciso entender incluidos bajo la cobertura de la Ley 12/1986 a los Aparejadores siempre y cuando hayan accedido o accedan a la titulación de Arquitectura Técnica, previa convalidación del título que constituye condición indispensable para el ejercicio por los aparejadores de las atribuciones que se deriven de la citada ley. Con carácter transitorio se precisa que las competencias propias derivadas del Título de Arquitecto Técnico obtenido conforme al Plan de Estudios de 1992, de conformidad con la Disposición Adicional Cuarta del Real Decreto 1393/2007, de 29 de

octubre, por el que se establece la ordenación de las enseñanzas universitarias oficiales (B.O.E. núm. 260, de 30 de octubre), mantienen tanto sus efectos académicos como profesionales. Posteriormente la Orden ECI/3855/2007, de 27 de diciembre, por la que se establecen los requisitos para la verificación de los títulos universitarios oficiales que habiliten para el ejercicio de la profesión de Arquitecto Técnico (B.O.E. núm. 312, de 29 de diciembre), precisa en el apartado 3º de su Anexo las competencias¹⁰ que el Grado en Ingeniería de la Edificación (cuantificado en 240 créditos ECTS) debe otorgar a los estudiantes del citado Grado en Ingeniería de Edificación¹¹.

6. Una lectura aséptica de tal normativa permite concluir, apriorísticamente, que los estudiantes del Grado de Ingeniería de la Edificación adquirirán, a los efectos del presente Dictamen, competencias y conocimientos suficientes en materia de Derecho Urbanístico, lo que se ha confirmado en la aprobación de los nuevos planes de estudio.¹² Y ello con independencia de sus conocimientos específicos en materia de ejecución de obras, cuya dirección facultativa constituye el núcleo fundamental de su preparación académica, lo que les convierte, al igual que ocurre con los Arquitectos Técnicos, en profesionales totalmente idóneos para el estudio y análisis de los proyectos técnicos, de los que están llamados preceptivamente a dirigir su ejecución.

Así, el Plan de Estudios del Grado en Ingeniería de Edificación de la Universidad de Navarra, publicado por Resolución del Rector de 2 de diciembre de 2009 (B.O.E. núm. 307, de 22 de diciembre), articulado en 4 años con 240 créditos ECTS, establece como asignatura básica “Derecho”, con 6 créditos ECTS; como asignaturas obligatorias “Gestión Urbanística” con 3 créditos ECTS; “Valoraciones” con 3 créditos ECTS; “Proyectos Técnicos” con 9 créditos ECTS; y como optativa “Intervención en el Patrimonio”, con 15 créditos ECTS. El Plan de Estudios de la IE University (Universidad Privada legalmente reconocida, ubicada en Segovia), publicado por Resolución del Rector de 27 de julio de 2009 (B.O.E. núm. 2003, de 22 de agosto) fija unos estudios de 4 años con 240 créditos ECTS, estableciendo como asignatura básica “Derecho de la Edificación” con 6 créditos ECTS; y como asignatura obligatoria “Gestión Urbanística” con 13.5 créditos ECTS. Finalmente, el Plan de Estudios del Grado de Ingeniería de Edificación de la Universidad Politécnica de Madrid determina unos estudios de 4 años con 240 créditos ECTS, fijando como asignatura básica “Legislación aplicada a la edificación” con 6 créditos ECTS; como asignaturas obligatorias “Legislación urbanística” con 3 créditos ECTS; “Valoraciones y Tasaciones” con 3 créditos ECTS.

7. No puede dejar de hacerse una referencia, siquiera breve dado que no es el objeto principal del presente Dictamen, a la reciente Sentencia del Tribunal Supremo de 9 de marzo de 2010, recaída en el Recurso contencioso-administrativo núm. 150/2008, interpuesto por el

Consejo General de Colegios Oficiales de Ingenieros Industriales frente al Acuerdo del Consejo de Ministros de 14 de diciembre de 2007, por el que se establecen las condiciones a las que deberán adecuarse los planes de estudios conducentes a la obtención de títulos que habiliten para el ejercicio de la profesión regulada de Arquitecto Técnico. La Sentencia anula el punto segundo del citado Acuerdo, donde se reserva a los estudiantes que superen dichos estudios la denominación de “Graduado o Graduada en Ingeniería de la Edificación”.

Lo relevante, a efectos del presente Dictamen, es que la Sentencia no anula ni el Título ni los estudios que lo conforman, sino simplemente la reserva de denominación como “Graduado en Ingeniería de Edificación” por un simple prurito conceptual. En consecuencia, el Título universitario mantiene su vigencia.

SEGUNDO. EL EJERCICIO COMO EMPLEADO PÚBLICO QUEDA ACOTADO POR LAS COMPETENCIAS ASIGNADAS A LAS ADMINISTRACIONES LOCALES EN MATERIA DE CONTROL URBANÍSTICO Y SU CAPACITACIÓN PROFESIONAL.

A) La clasificación de los Arquitectos Técnicos en las plantillas de las Entidades Locales. La incidencia del Estatuto del Empleado Público y los nuevos grados universitarios.

1. El criterio de la especialización otorgada por los estudios universitarios cursados se debe proyectar igualmente sobre la capacitación requerida para desempeñar determinados puestos en el ámbito de la función pública. A tal efecto, y como premisa básica, debe partirse de las funciones atribuidas al concreto cargo o puesto de trabajo para determinar la titulación requerida para su acceso, que deberá proporcionar los conocimientos necesarios para asumir y tomar decisiones sobre todas las funciones atribuidas.

2. El artículo 24.1 del Decreto 315/1964, por el que se aprobó el Texto articulado de la Ley de Funcionarios Civiles del Estado distinguió, frente a los cuerpos generales de funcionarios, los cuerpos especiales como aquellos que ejercían "...actividades que constituían el objeto de una peculiar carrera o profesión...". Tal precepto no fue derogado por la

Ley 30/1984, siendo confirmada dicha regulación por el Real Decreto Legislativo 781/1986, de 18 de abril, por el que se aprueba el Texto Refundido de las Disposiciones Legales vigentes en materia de Régimen Local (B.O.E. núms. 96 y 97, de 22 y 23 de abril), cuyo artículo 167.3 establece la Escala de Administración Especial, con la subescala técnica, en la que se incorporan los funcionarios que tengan atribuido el desempeño de funciones que son objeto de una carrera para cuyo ejercicio exigen las leyes estar en posesión de un título académico determinado, artículo 171. Todos estos preceptos no han sido derogados por la Ley 7/2007, de 12 de abril, por la que se aprueba el Estatuto Básico del Empleado Público, si bien precisa que tales Cuerpos Especiales deberán integrarse en los Grupos por ella articulados. En este sentido, el artículo 76 de la Ley 7/2007 precisa que los Estudios de grado permitirán el acceso al Grupo A (sin especificar si al subgrupo A1 o al A2), mientras que los Estudios de Técnico Superior permitirán el acceso al Grupo B.

Tales estudios que determinan el acceso a un grupo u otro se refieren al nuevo diseño de los Estudios Universitarios y Medios, por lo que los nuevos Ingenieros en la Edificación, que han obtenido un título de grado universitario podrán acceder al grupo A (aquí la expresión Técnico Superior se refiera estudios de Formación Profesional). Debe destacarse que el régimen transitorio diseñado por la Disposición Transitoria 3ª de la Ley 7/2007, precisa que los funcionarios pertenecientes al Grupo A (Licenciado, Ingeniero o Arquitecto) de la Ley 30/1984 se integren en el

Subgrupo A1, mientras que los integrantes del Grupo B (Diplomado, Ingeniero Técnico o Arquitecto Técnico) se integren en el Subgrupo A2, “hasta tanto no se generalice la implantación de los nuevos títulos universitarios”. El fin de este período transitorio parecía haberse fijado en septiembre de 2010, fecha en la que ya no podrán ofertarse plazas de nuevo ingreso en primer curso para las actuales titulaciones de Licenciado, Diplomado, Arquitecto, Ingeniero, Arquitecto Técnico e Ingeniero Técnico (Disposición Adicional primera 2º apartado del Real Decreto 1393/2007). Ahora bien, la realidad ha superado a esta previsión transitoria, dado que existen en la actualidad más de mil Arquitectos Técnicos que han convalidado sus estudios obteniendo el Grado de Ingeniería de Edificación¹³, por lo que, de acceder o formar parte de la función pública, deberán estar integrados en el Grupo A indistintamente en el subgrupo A1 o A2, según el nivel de responsabilidad de las funciones a desempeñar y de las características de las pruebas de acceso. Lo relevante a efectos del presente Dictamen es que dicha homologación parte, en líneas generales, de la suficiencia de los conocimientos sobre Derecho Urbanístico adquiridos en los estudios de Arquitectura Técnica.

B) La discrecionalidad del Ayuntamiento en la elaboración de la Relación de Puestos de Trabajo, limitada por la idoneidad de los conocimientos requeridos para el desempeño de las tareas del puesto.

3. A las Entidades Locales les corresponde, en el marco de la legislación estatal básica, artículo 74 de la Ley 7/2007, artículo 16 de la

Ley 30/1984, artículo 90.2 de la Ley 7/1985, y artículo 126.4 del Real Decreto Legislativo 781/1986, la elaboración, aprobación y modificación de las Relaciones de Puestos de Trabajo, como instrumento de estructuración de su organización (funcionarial y laboral)¹⁴, que comprenderá la denominación de los puestos, los grupos de clasificación profesional, los cuerpos o escalas, en su caso, a que estén adscritos, los sistemas de provisión y las retribuciones complementarias.

Consecuentemente, será cada Ayuntamiento el que, a través de la Relación de Puestos de Trabajo fije los puestos pertenecientes a la Escala de Administración Especial, Subescala Técnica que están (o transitoriamente deban estar) integrados por Arquitectos Técnicos, ubicados en el Grupo A, o Graduados en Ingeniería de Edificación, que se integrarán también en el Grupo A, pero tanto en el Subgrupo A1 como A2.

4. Ahora bien, en el Derecho del Personal al Servicio de las Administraciones Públicas la exigencia de determinada titulación para ocupar y desempeñar puestos de trabajo singularizados es una decisión discrecional de la Administración para la mejor prestación del servicio público. Pero esta facultad no puede confundirse con la arbitrariedad, por lo que la facultad discrecional de la Administración para clasificar los puestos de trabajo no es absoluta ni, por ende, ajena a revisión judicial, dado que la Relación de Puestos de Trabajo debe adoptarse

necesariamente en función de las necesidades del servicio y de los requisitos que se requieren para el desempeño de cada puesto de trabajo. La Valoración de Puestos de Trabajo se confecciona de acuerdo con un método dirigido a la definición del contenido formal de cada tipo de puesto de trabajo y a la determinación de su posición relacional respecto de los demás puestos de trabajo, a partir de la descripción de las tareas relevantes necesarias para el correcto desempeño de las funciones y la adecuada prestación de los servicios, conexas a la determinación de la formación académica exigible para ello¹⁵.

Consecuentemente con la atribución de esa discrecionalidad en materia de empleo público, la **Disposición Adicional de la Ley 12/1986** precisa que *“lo establecido en la presente Ley no será directamente aplicable a los Arquitectos e Ingenieros técnicos vinculados a la Administración Pública por una relación de servicios de naturaleza jurídica administrativa, los cuales se registrarán por sus respectivas normas estatutarias”* . Con ello se reconoce un margen de libertad a las Administraciones Públicas para la asignación de funciones a Arquitectos e Ingenieros Técnicos más allá del estricto régimen de atribuciones profesionales en el ámbito privado de su ejercicio. En este sentido se ha expresado la Sentencia del Tribunal Superior de Justicia de Extremadura, Sala de lo Contencioso-Administrativo, de 27 de septiembre de 1999 (Recurso contencioso-administrativo núm. 1280/1999), en cuyo FJ 3º se indica que:

“...No podemos aceptar el argumento que se fundamenta en la reiterada y casuística doctrina jurisprudencial sobre las competencias de cada uno de los técnicos mencionados, que creemos carece de relevancia para el debate. En efecto, debe tenerse en cuenta que el proyecto presentado a la aprobación municipal sí fue elaborado por un Arquitecto Superior, concretamente por don F. C. V. Lo que se reprocha es que el informe técnico que se emite tras las alegaciones fue emitido por un arquitecto técnico que es incompetente para ello. No podemos aceptar ese planteamiento pues se olvida que ese informe como dijimos, es emitido por el técnico que en aquel momento desempeñaba las funciones de Aparejador Municipal, que era a quien en realidad competía elaborarlo, con independencia de su titulación. Y buena prueba que ello es así es que, como no escapa a la defensa de la Corporación, la misma Ley 12/1986, de 1 de abril, al delimitar las competencias entre los técnicos antes mencionados hace exclusión de los «Arquitectos e Ingenieros vinculados a las Administraciones Públicas por una relación de servicio de naturaleza jurídico-administrativa» (Disposición Adicional). Lo anterior sería de suyo suficiente para el rechazo del argumento...”

5. Obviamente, esa discrecionalidad de la Administración en materia de autoorganización a la hora de establecer puestos de la Escala de Administración Especial **debe respetar, necesariamente, la inexistencia de un monopolio competencial a favor de una u otra especialidad técnica**, como ha reiterado la jurisprudencia, debiendo adecuar las funciones a desempeñar con la titulación requerida para su

ejercicio. Existe así una libertad de elección condicionada por la **idoneidad**, que debe abrirse a todas las profesiones tituladas aptas, salvo que se trate de competencias exclusivas de una u otra¹⁶.

C) La competencia de los Arquitectos Técnicos y de los Ingenieros de Edificación para emitir Informes técnicos sobre la adecuación a la normativa urbanística es reconocida por los órganos jurisdiccionales del orden contencioso-administrativo.

6. En consecuencia, la plaza a cubrir por un Arquitecto Técnico o un Ingeniero de Edificación se corresponde con la Subescala Técnica de la Administración Especial, en cuanto que da cabida a aquellos funcionarios que desarrollan tareas que son objeto de una carrera para cuyo ejercicio exigen las Leyes estar en posesión de determinados títulos académicos o profesionales¹⁷. Pero no basta con la identidad de nivel, sino que se exige además que el funcionario o contratado laboral reúna "la cualificación profesional y demás requisitos exigidos para el desempeño de su puesto de trabajo"¹⁸, por lo que resulta preciso acotar las facultades que podrán corresponder a un Arquitecto Técnico o a un Ingeniero de Edificación cuando actúen como funcionarios o empleados laborales de una Entidad Local. Y esas funciones pueden ser, sin lugar a dudas, la de Jefe de la Unidad de obras y urbanismo, Jefe de la Sección de Planeamiento, Jefe de la Sección de Gestión Urbanística, Jefatura de Negociado... etc., tal y como revela un simple y rápido cotejo de la realidad municipal. En efecto,

no es admisible su exclusión a priori en informes y asesoramiento sobre urbanismo, salvo que se trate de actividades que haya de ser de exclusiva competencia de otros profesionales. Y ello con independencia de que, si así lo decide la propia Entidad Local, tal puesto también pueda ser cubierto por otros técnicos que también resulten competentes¹⁹.

7. A este respecto, p.e., resulta, no sólo ilustrativa por su claridad, sino determinante en la resolución de la controversia planteada a este Letrado, la Sentencia del Tribunal Superior de Galicia de 31 de marzo de 2004 (Recurso contencioso-administrativo núm. 1038/2002). El objeto de aquél debate tiene su origen en la impugnación por un Colegio territorial de Arquitectos de la Relación de Puestos de Trabajo de un determinado Ayuntamiento que asignaba a un Arquitecto Técnico las competencias en materia de urbanismo. La argumentación esgrimida por el referido Colegio de Arquitectos giraba en torno a la falta de competencia de la figura de Arquitecto Técnico "...para actuar dentro del ámbito del planeamiento urbanístico y para obras de urbanización, relativas entre otras, a pavimentación, jardinería, cubrición de riego, instalaciones de sumideros o plantaciones de arbolado. Del mismo modo al carecer de las aludidas facultades, tampoco les corresponde la de analizar, enjuiciar e informar sobre las mismas, concluyendo que tales funciones sólo pueden ser realizadas por un Arquitecto Superior...". Frente a esta pretensión de exclusividad del Colegio de Arquitectos, el Tribunal Superior de Justicia precisa con toda rotundidad lo siguiente:

“...De lo expuesto resulta que la función que constituye la formación básica de estos técnicos (se refiere a los Arquitectos Técnicos) es la de dirigir y controlar la ejecución material de obras de edificaciones y de todos sus elementos, incluyendo los de carácter urbanístico que de las mismas formen parte. Por otra parte en la normativa local se hace referencia a los técnicos que han de intervenir o informar en los expedientes de concesión de licencias, sin que en ningún caso se identifique su cualificación o grado. Esta ha de resultar de los informes a evacuar en relación con los conocimientos y atribuciones profesionales que en virtud de sus respectivos títulos les correspondan.

Se parte de que la función casi exclusiva a realizar en el ámbito local es la de verificar si los proyectos de edificación o urbanización cumplen la normativa en la zona o sector en que se pretenden desarrollar y para dicha labor el marco legal vigente tampoco exige estar en posesión de determinada titulación académica o profesional, sin duda debido a que tal operación no requiere más que la comprobación de su contenido formal, la interpretación de sus planos y condiciones y su contraste con los instrumentos urbanísticos a que deban ajustarse, lo que si se compara con las funciones que establece la Ley 12/1986 permite concluir que quedan comprendidas y en consecuencia, observado el principio de legalidad a que hemos hecho más arriba referencia.

Por último, esta Sala viene manteniendo que no cabe lo que se ha dado en llamar adscripción indistinta del funcionario, pues los cometidos a asignar serán aquellos comprendidos entre las funciones para las que capacita la correspondiente titulación y a esta finalidad debe responder la Relación de Puestos de Trabajo como instrumento de ordenación del personal al servicio de las Administraciones Públicas. Es cierto que algunas o muchas de tales funciones podrían ser realizadas por un titulado superior pero es ahí donde entra en juego la denominada facultad de

autoorganización de la Administración en atención a las necesidades del servicio y en orden a la mayor eficacia del mismo, que dado que este caso no contradice las previsiones legales analizadas, no puede hacerse acreedor de censura alguna por parte de este órgano jurisdiccional....”

8. Desde este planteamiento, los Arquitectos Técnicos y Graduados en Ingeniería de Edificación que desempeñen funciones correspondientes a empleados públicos municipales podrán realizar, entre otras funciones consideradas adecuadas a sus conocimientos y preparación académica por los Tribunales²⁰, las siguientes:

- Realizar Informe-propuesta técnica en expedientes de planeamiento y desarrollo urbanístico.
- Informes y supervisión, a efectos de control administrativo, de proyectos de planeamiento y de urbanización.
- Recepción de obras vinculadas a proyectos urbanísticos.
- Informe-propuesta técnica de convenios urbanísticos.
- Informes urbanísticos²¹.
- Informe-propuesta técnica en expedientes de concesión de licencias de obra mayor, correspondientes al suelo urbano y segregaciones.
- Informe-propuesta en expedientes de disciplina urbanística²².
- Valoraciones.
- Informes sobre la clasificación y calificación de una parcela²³.

- Informes en expedientes de disciplina urbanística sobre la adecuación de la construcción o edificación ejecutada a la ordenación urbanística aplicable²⁴.
- Informes sobre la situación de ruina de una edificación²⁵
- Planificación y gestión de infraestructuras locales²⁶

En definitiva, la competencia para que un Arquitecto Técnico o un Ingeniero de Edificación, en calidad de empleado municipal, emita estos informes urbanísticos de cualquier clase resulta evidente. Y ello porque “...no cabe confundir los conocimientos en materia de normativa urbanística con los de técnica constructiva...”²⁷ necesarios para el diseño de proyectos.

9. La misma conclusión debe afirmarse desde otro prisma. Como ya han señalado los Tribunales, el otorgamiento de subvenciones por la Administración autonómica a las Corporaciones Locales para la contratación de personal técnico que emita los informes urbanísticos requeridos por la legislación urbanística autonómica y preste un asesoramiento urbanístico general no puede excluir a los Arquitectos Técnicos e Ingenieros de Edificación y proyectarse únicamente, por ejemplo, sobre la contratación de Arquitectos.

D) Resulta correcta la interpretación jurisprudencial, a la luz de la naturaleza del control municipal concretado en las figuras de la licencia urbanística o la actuación comunicada, con independencia de la titulación del autor del proyecto sometido al control municipal.

10. Ciertamente, **la legislación urbanística autonómica no exige una titulación concreta para la confección de los informes o para el asesoramiento técnico en materias urbanísticas**, materia en la que ninguna norma determina que todos los informes deban ser emitidos por concretos técnicos con determinada titulación, y ello se hace, en uno y otro caso, en forma genérica, sin referir los informes a materias que sean competencia exclusiva de cualquier titulación (Arquitectos, Arquitectos Técnicos, Ingenieros... etc.). Consecuentemente, debe colegirse que no resulta admisible la exclusión de los Arquitectos Técnicos o de los Ingenieros de Edificación con carácter apriorístico en el ámbito de los informes y asesoramiento urbanístico ya que ello supondría una flagrante vulneración del principio de igualdad²⁸.

11. Este dato se observa, de forma singular, en la regulación del procedimiento de otorgamiento de las licencias de edificación, donde la legislación autonómica se limita a requerir la constancia en el expediente administrativo del correspondiente informe técnico que acredite la adecuación de lo solicitado con la normativa urbanística referible sobre el solar o parcela²⁹. Y ese informe puede, sin lugar a dudas, ser suscrito por

un Arquitecto Técnico o por un Ingeniero de Edificación, dado el concreto alcance del control municipal realizado.

12. En efecto, la licencia urbanística se configura como un acto configurador mediante el que se levanta una prohibición general preventiva de edificar prevista en la normativa (estatal y autonómica) hasta que la Administración municipal controle previamente la legalidad del proyecto edificatorio propuesto. Aquí la normativa prohíbe con carácter general la actuación únicamente con una finalidad preventiva, por lo que la licencia sólo restablece el ámbito de libertad que la norma ha limitado provisionalmente en función del interés público protegido. Pero resulta necesario que la Administración municipal dicte una resolución expresa (o esta se obtenga por silencio administrativo positivo) para que el particular pueda ejercer un derecho cuya titularidad ya le corresponde, previa valoración con base en los informes técnicos y jurídicos, de la adecuación del ejercicio de tal derecho a la ordenación aplicable a la parcela o solar. A su vez, la actuación comunicada presupone también la existencia de una prohibición general preventiva de edificar impuesta por la normativa (estatal y autonómica), la cual decae si la Administración municipal no ejerce su veto (represivo) dictando, con base en los informes técnicos y jurídicos, una resolución que exija la previa obtención de una licencia.

13. Y en ambos supuestos, licencia o actuación comunicada, la cualificación exigida al técnico informante vendrá determinada por el concreto objeto y la extensión que la normativa autonómica otorga al control municipal. Y aquí la normativa autonómica, asumiendo un criterio jurisprudencial inalterado, circunscribe el control municipal a la comprobación de su conformidad con las previsiones de la legislación y el planeamiento urbanístico vigentes en el momento de la resolución, lo que se traduce en la práctica en la comprobación de la integridad formal y la suficiencia legal del proyecto técnico con arreglo al cual deban ser ejecutadas las obras, así como de la habilitación legal del autor o los autores de dicho proyecto y de la conformidad o no de lo proyectado o pretendido a la ordenación urbanística vigente de pertinente aplicación³⁰. **El control municipal de la legalidad respecto a las solicitudes de licencia se circunscribe, por tanto, a comprobar el cumplimiento de la normativa de aplicación y del proyecto y demás condiciones de la licencia en lo referente a forma, ubicación, superficie y volumen de la edificación, continuidad de las obras, y competencia del técnico redactor.**

14. Esto es, en primer lugar el informe del técnico municipal debe versar sobre el ajuste a la legalidad urbanística de lo solicitado. Y ello porque como ha reiterado la jurisprudencia³¹,

“...El control urbanístico que la licencia supone debe contraerse al cumplimiento, por parte de los administrados, de las normas jurídicas contenidas en la Ley del Suelo y sus reglamentos de ejecución, así como en las diferentes modalidades de planeamiento vigentes y las ordenanzas municipales. Así se desprende del art. 242.3 del vigente Texto Refundido de la Ley del Suelo, aprobado por Real Decreto Legislativo 1/1992, de 26 junio, aplicable «ratione temporis» a la cuestión presente. Cabe recordar, a tal efecto, la Sentencia del Tribunal Supremo de 29 mayo 1984 que afirma que «no sólo es reglado el acto de la concesión sino también el contenido de las licencias; la licencia como técnica de control de una determinada normativa no puede desnaturalizarse y convertirse en medio de conseguir, fuera de los cauces legítimos, un objetivo distinto». Esto significa que el Ayuntamiento no puede ejercer otras competencias que las urbanísticas: así, no puede denegar una licencia basada en cuestiones de propiedad...”

Consecuentemente, y dada la formación universitaria recibida, tanto el Arquitecto Técnico como el Ingeniero de Edificación son competentes para informar, desde la perspectiva técnica, la adecuación o no del proyecto solicitado a la normativa urbanística y a la reglamentación técnica aplicable sobre el objeto de la solicitud de licencia o respecto del que se efectúa la comunicación previa.

15. Y en segundo lugar, debe comprobarse la titulación del técnico redactor del proyecto sometido al control municipal. Aquí debe **afirmarse que la capacitación de un Arquitecto Técnico o de un Ingeniero de Edificación, en cuanto empleados públicos, debe mantenerse incluso cuando el proyecto o actuación sometido al**

ejercicio de sus competencias profesionales está redactado por un Arquitecto o por un Ingeniero. En efecto, la competencia profesional no se controla solo a través del visado del correspondiente Colegio Profesional, sino que debe ser controlada, fundamentalmente, por el Ayuntamiento a la hora de otorgar la correspondiente licencia o autorización, o aprobar el correspondiente instrumento de planeamiento o proyecto de obras, tal y como exigen las Leyes urbanísticas de las diferentes Comunidades Autónomas. En efecto, aquí los Ayuntamientos no deben limitarse a comprobar la adecuación o disconformidad del proyecto aportado con la normativa urbanística, mediante el correspondiente informe jurídico evacuado por el servicio de la Corporación Local correspondiente, sino también a si el autor del proyecto es o no competente para redactarlo, si bien ello a los exclusivos efectos de decisión sobre la concesión o no de la licencia o autorización o de la aprobación del correspondiente proyecto. Resulta de sobra conocido, siendo una cuestión pacífica, que el visado es un acto colegial de control de la actividad profesional de los colegiados, que en modo alguno puede invadir la competencia municipal, que al extenderse a donde no alcanza la de los Colegios, debe aquilatar si el autor del proyecto tiene la titulación técnica para elaborar aquél, como una garantía más del actuar administrativo³². Siendo ello así, no existe el menor problema de capacitación o competencia para que el proyecto suscrito por un Arquitecto sea informado por un Arquitecto Técnico Municipal, tal y como ha confirmado la jurisprudencia anteriormente reseñada. No cabe cuestionar aquí la falta de competencia del Arquitecto Técnico,

puesto que **en ningún caso la comprobación municipal alcanzará a soluciones técnicas relativas a la seguridad de la obra.** Por el contrario, se limitará a precisar si, a la luz de la legislación vigente en materia de edificación, la actuación requiere de Proyecto arquitectónico o no, para colegir la titulación requerida a su redactor, sin entrar a analizar la bondad o incorrección del proyecto presentado a control.

16. En esta línea argumentativa es clarificadora, p.e., la Sentencia del Tribunal Superior de Justicia de Navarra de 4 de febrero de 2008 (Recurso de Apelación núm. 205/2007), donde frente a la impugnación por el Colegio de Arquitectos de la convocatoria para la provisión de una plaza de Arquitecto Técnico a la que se encomienda, con carácter genérico, “...la realización de informes técnicos urbanísticos en los expedientes de licencia de obras, planeamiento de desarrollo, gestión y disciplina urbanística...”, afirma con rotundidad la competencia de los Arquitectos Técnicos en tal ámbito, ya que

“...Es claro y evidente a juicio de la Sala que un Arquitecto técnico no puede elaborar un proyecto de edificación de un bloque de viviendas con un determinado número de viviendas que ocupa una superficie concreta de terreno, tenga una altura, consuma un determinado volumen edificatorio etc. Pero *sí tiene competencia para informar a la Corporación acerca de si tal proyecto se ajusta a lo previsto en el planeamiento aprobado por el Municipio y si cumple lo ordenado en relación con alturas, volúmenes, etc.*

Con mayor razón si cabe se puede admitir tal conclusión por cuanto *el funcionario técnico informante no está emitiendo un juicio de valor acerca de la bondad del proyecto en cuestión, pues ello sí supondría una injerencia en algo para lo que no es competente ya que si no está facultado para realizar proyectos mal podrá enjuiciar los proyectos ajenos. Lo que se le pide es un informe acerca de si tal proyecto es adecuado al planeamiento y ello a los meros efectos de informar de manera no vinculante al órgano municipal que es en definitiva quien da o niega la licencia y sin perjuicio también, de que la Corporación si lo estima necesario en algún caso pueda pedir otros informes externos; es decir a personas no funcionarias, si la trascendencia, importancia o dificultad del caso así lo aconsejara hacer...*"

III. CONCLUSIONES

PRIMERA.- Tanto el título de Arquitecto Técnico como el título de Grado en Ingeniería de Edificación otorgan unos conocimientos más que suficientes sobre legislación urbanística y para la comprensión e interpretación de proyectos técnicos, dados los créditos otorgados por los diferentes planes de estudios.

SEGUNDA. Las Entidades Locales gozan de una libertad vinculada (discrecionalidad) a la capacitación otorgada por los títulos universitarios para aprobar las Relaciones de Puestos de Trabajo donde incluyan puestos pertenecientes a la Escala de Administración Especial, Subescala Técnica. Por ello, la descripción de las competencias y funciones del puesto debe estar, de forma necesaria, en consonancia con las competencias atribuidas al profesional por los estudios universitarios, pero sin sujetarse estrictamente al régimen legal de atribuciones profesionales para el ejercicio privado de la profesión.

TERCERA. En la medida en que el control municipal, fundamentalmente, se circunscribe a verificar si los proyectos de edificación o urbanización cumplen la normativa técnica y urbanística en la zona o sector en que se pretenden desarrollar, y dado que la legislación urbanística autonómica no exige al funcionario competente estar en posesión de determinada titulación académica o profesional, debe afirmarse la competencia de los Arquitectos Técnicos y de los

Ingenieros de Edificación, cuando sean personal al servicio de la Administración, para proceder a la comprobación del contenido formal de tales proyectos, a la interpretación de sus planos y condiciones y su contraste con los instrumentos urbanísticos a que deban ajustarse, dada la formación sobre legislación y urbanismo que el título universitario les otorga.

Este es mi Dictamen que, como siempre, someto gustosamente a cualquier otro mejor fundado en Derecho y que emito en Madrid a 24 de abril de 2010.

Francisco Javier Jiménez de Cisneros Cid
Catedrático de Derecho Administrativo
Universidad Autónoma de Madrid

ANEXO. NOTAS FINALES

¹ La Exposición de Motivos de la Ley 12/1986 precisa terminantemente que "...sentándose como cuerpo de doctrina jurisprudencial el criterio de que las atribuciones profesionales de los Arquitectos e Ingenieros técnicos serán plenas en el ámbito de su especialidad respectiva, sin otra limitación cualitativa que la que se derive de la formación y los conocimientos de la técnica de su propia titulación y sin que, por tanto, puedan válidamente imponérseles limitaciones cuantitativas o establecerse situaciones de dependencia en su ejercicio profesional respecto de otros Técnicos universitarios.... El espíritu de la presente Ley no es el otorgamiento de facultades ajenas a la formación universitaria de los titulados, sino el reconocimiento de las que les son propias, su consolidación y la potenciación de su ejercicio independiente, sin restricciones artificiosas o injustificadas y sin que con ello se introduzcan interferencias en el campo de las atribuciones que puedan ser propias de otros técnicos titulados y en el caso de la edificación de los Arquitectos...". Con anterioridad el Decreto 265/1971 reguló, por lo que interesa al presente Dictamen, las competencias de los Arquitectos Técnicos, distinguiendo dos grupos: a) Dirección de las obras (dirección de la ejecución material, inspección de materiales, control de instalaciones provisionales y medios auxiliares de la construcción, elaboración y puesta en obra de cada una de sus unidades, medición de las unidades de obras); b) atribuciones en trabajos varios (deslindes, mediciones y peritaciones de terrenos, solares y edificios; verificaciones sobre documentos, títulos y planos; informes sobre el estado y utilización de fincas; intervenciones periciales de su especialidad; mediciones correspondientes a trabajos ya redactados; racionalización, planificación y programación de obras; asesoramiento técnico en fabricación de materiales y control de calidad de los mismos).

² "Artículo 2. 1. Corresponden a los Ingenieros técnicos, dentro de su respectiva especialidad, las siguientes atribuciones profesionales: a) La redacción y firma de proyectos que tengan por objeto la construcción, reforma, reparación, conservación, demolición, fabricación, instalación, montaje o explotación de bienes muebles o inmuebles, en sus respectivos casos, tanto con carácter principal como accesorio, siempre que queden comprendidos por su naturaleza y características en la técnica propia de cada titulación. b) La dirección de las actividades objeto de los proyectos a que se refiere el apartado anterior, incluso cuando los proyectos hubieren sido elaborados por un tercero. c) La realización de mediciones, cálculos, valoraciones, tasaciones, peritaciones, estudios, informes, planes de labores y otros trabajos análogos. d) El ejercicio de la docencia en sus diversos grados en los casos y términos previstos en la normativa correspondiente y, en particular, conforme a lo dispuesto en la Ley Orgánica 11/1983, de 25 de agosto, de Reforma Universitaria. e) La dirección de toda clase de industrias o explotaciones y el ejercicio, en general respecto de ellas, de las actividades a que se refieren los apartados anteriores. 2. Corresponden a los Arquitectos técnicos todas las atribuciones profesionales descritas en el apartado primero de este artículo, en relación a su especialidad de ejecución de obras; con sujeción a las prescripciones de la legislación del sector de la edificación. La facultad de elaborar proyectos descrita en el párrafo a), se refiere a los de toda clase de obras y construcciones que, con arreglo a la expresada legislación, no precisen de proyecto arquitectónico, a los de intervenciones parciales en edificios construidos que no alteren su configuración arquitectónica, a los de demolición y a los de organización seguridad, control y

economía de obras de edificación de cualquier naturaleza...4. Además de lo dispuesto en los tres primeros apartados de este artículo, los Arquitectos e Ingenieros técnicos tendrán igualmente aquellos otros derechos y atribuciones profesionales reconocidos en el ordenamiento jurídico vigente, así como las que sus disposiciones reguladoras reconocían a los antiguos Peritos, Aparejadores, Facultativos y Ayudantes de Ingenieros. Las atribuciones profesionales que en la presente Ley se reconocen a los Arquitectos e Ingenieros técnicos corresponderán también a los antiguos Peritos, Aparejadores, Facultativos y Ayudantes de Ingenieros, siempre que hubieran accedido o accedan a la especialidad correspondiente de la arquitectura o ingeniería técnica conforme a lo dispuesto en la normativa que regula la utilización de las nuevas titulaciones.”

³ Este razonamiento vinculado a la evolución del plan de estudios es afirmado expresamente por la Sentencia del Tribunal Supremo de 28 de abril de 2004 (Recurso de Casación núm.6378/2001).

⁴ Sin pretender realizar un análisis dialéctico, debe señalarse que los estudios de Arquitectura estaban configurados como estudios de primer y segundo ciclo. Las directrices generales del Plan de Estudios de Arquitectura, aprobadas por Real Decreto 4/1994, de 14 de enero (B.O.E. núm. 31, de 5 de febrero), cualificaban a tales estudios como una enseñanza de primer y segundo ciclo, estructurándose en consecuencia en un programa de 5 años, con una carga lectiva mínima de 335 créditos. A título de ejemplo, el Plan de Estudios de la Licenciatura de Arquitectura de la Universidad Politécnica de Madrid, aprobado por Resolución del Rectorado de 11 de enero de 1996 (B.O.E. núm. 30, de 3 de febrero de 1996), establece unos estudios de 5 años con 450 créditos lectivos, fijando como asignaturas obligatorias “Urbanismo, bases y proyecto”, con una carga lectiva de 10 créditos; “Urbanismo, planeamiento”, con una carga lectiva de 10 créditos; “Ordenación Territorial y metropolitana”, con una carga lectiva de 5 créditos. A su vez, el Plan de Estudios de la Universidad privada Ramón Llull (Barcelona), aprobado por Resolución del Rectorado de 2 de septiembre de 2002 (B.O.E. núm. 220, de 13 de septiembre), establece unos estudios de 5 años con 375 créditos lectivos, fijando como asignaturas troncales “Introducción al urbanismo”, con 5 créditos; “Gestión urbanística”, con 5 créditos; y “Urbanismo”, con 15 créditos.

⁵ Dicho Plan de Estudios fija como materias troncales: “...1. Aspectos legales de la Construcción. Gestión Urbanística. Legislación general y aplicada al Sector. Gestión urbanística. 2. Economía aplicada. Economía general y aplicada al sector. Organización de Empresas. 3. Edificación, Control de calidad, mantenimiento y rehabilitación de edificios y construcciones arquitectónicas. Historia de la construcción. Tipologías y Sistemas constructivos. Patología: técnicas etiológicas, de restauración y de rehabilitación de edificios. Técnicas de Control de Calidad. Técnicas de Mantenimiento. Normativas. 4. Equipos de Obra, Instalaciones y Medios Auxiliares. Análisis de necesidades. Características de equipos, instalaciones y medios auxiliares para la ejecución de obras. Normativas. 5. Estructuras de la edificación. Elasticidad y Plasticidad. Resistencia de Materiales. Mecánica del suelo y cimentaciones. Tipologías estructurales. Estructuras de edificación. Normativas. 6. Expresión gráfica aplicada a la edificación y a las construcciones arquitectónicas. Geometría descriptiva. Dibujo arquitectónico. Diseño asistido por computador. Normativas. 7. Fundamentos físicos de la Arquitectura Técnica. Mecánica general y de fluidos. Óptica. Termodinámica. Electricidad. Electromagnetismo. 8. Fundamentos Matemáticos de la Arquitectura Técnica. Algebra lineal. Cálculo Geometría. Métodos numéricos. Estadística. 9. Instalaciones. Técnicas de acondicionamiento. Instalaciones eléctricas, mecánicas e hidráulicas. Otras instalaciones en la edificación. Control. Normativa. 10. Materiales de Construcción. Tecnología de materiales. Química aplicada. Ensayos. Control. Impacto medio-ambiental. Normativas. 11. Organización y

Control de obras, Mediciones, presupuestos y valoraciones. Técnicas de análisis, organización, programación y control de obras. Técnicas de medición y valoración. Análisis y composición de precios. Métodos para la optimización de recursos. Normativas. 12. Seguridad y Prevención. Análisis, prevención y control. Normativas. 13. Topografía y Replanteos. Técnicas para la toma de datos, procesamiento y representación. Replanteos. 14. Proyectos. Oficina Técnica. Metodología, organización y gestión de proyectos. Normativas...".

⁶ Cada crédito LRU equivale a 10 horas de clases teóricas o prácticas.

⁷ En concreto, el Plan de Estudios establece como asignaturas: Primer Curso: Expresión gráfica aplicada a la edificación y a las construcciones arquitectónicas 12 (TR); Fundamentos físicos de la arquitectura técnica 9 (TR); Materiales de construcción 15 (TR); Fundamentos matemáticos de la arquitectura técnica 6 (TR); introducción a la construcción 7,5 (tr); geología y geotecnia 7,5 (ob); topografía y replanteos 6 (tr); calculo aplicado a la construcción 4,5 (ob); sistemas gráficos en la construcción 6 (ob). segundo curso: estructuras de la edificación 15 (tr); instalaciones 15 (tr); construcción 15 (ob); economía aplicada 6 (tr); técnica del hormigón y sus aplicaciones 6 (ob); aspectos legales de la construcción. gestión urbanística 6 (tr); equipos de obra, instalaciones y medios auxiliares 7,5 (tr); tercer curso: mediciones. presupuestos y valoraciones 13,5 (tr); patología y rehabilitación 15 (tr); organización y control de obras 7,5 (tr); seguridad y prevención 7,5 (tr); ampliación de oficina técnica 6 (ob); proyectos i 6 (tr); y proyectos ii (t.f. de c.) 3 (TR).

⁸ Establece como asignaturas Primer curso: Geometría Descriptiva 12.0 (TR); Fundamentos Físicos de la Arquitectura Técnica 12.0 (TR); Fundamentos Matemáticos de la Arquitectura Técnica 13.5 (TR); Materiales I 12.0 (TR); Introducción a la Construcción 7.5 (TR); Dibujo Arquitectónico y Cad 7.5 (TR); Historia de la Construcción 4.5 (TR); Estructuras Arquitectónicas I 7.5 (TR). Segundo Curso: Construcción 15.0 (TR); Instalaciones 12.0 (TR); Estructuras Arquitectónicas II 7.5 (TR); Materiales II 7.5 (TR); Topografía y Replanteos 6.0 (TR); Aspectos Legales de la Construcción. Gestión Urbanística 6.0 (TR) Dibujo Detalles Arquitectónicas y Cad 7.5 (TR); Equipos de Obras, Instalaciones y Medios Auxiliares 6.0 (TR); Análisis y Organización de Datos 7.5 (OP); Interiorismo y Decoración 7.5 (OP); Ampliación Cad 7.5 (OP); Industrialización, Prefabricación y Tecnologías no Tradicionales en Edificación 7.5 (OP); Ampliación de Estructuras 7.5 (OP); Tercer Curso: Oficina Técnica y Proyectos 9.0 (TR); Organización, Programación y Control de Obras 9.0 (TR); Mediciones, Presupuestos y Valoraciones 9.0 (TR); Economía Aplicada 6.0 (TR); Seguridad y Prevención 6.0 (TR); Proyecto Fin de Carrera 4.5 (TR); Ampliación a la Restauración, Rehabilitación y Mantenimiento de Edificios 7.5 (OB); Calidad en la Edificación 7.5 (OP); Administración de Empresas y Organización de la Producción 7.5 (OP); Ampliación de Seguridad y Prevención 7.5 (OP); Valoraciones Inmobiliarias 4.5 (OP); Arqueología y Construcción 4.5 (OP); Nuevas Tecnologías en Levantamientos Arquitectónicos 4.5 (OP); Proyectos Técnicos 6.0 (OP).

⁹ Conocimientos que, a la luz de la mínima diferencia de créditos existentes en el ámbito del estudio del Derecho urbanístico entre las titulaciones de Arquitecto y Arquitecto Técnico, deben considerarse similares en uno y otra caso.

¹⁰ En concreto se precisa como competencias "...Dirigir la ejecución material de las obras de edificación, de sus instalaciones y elementos, llevando a cabo el control cualitativo y cuantitativo de lo construido mediante el establecimiento y gestión de los planes de control de materiales, sistemas y ejecución de obra, elaborando los correspondientes registros para su incorporación al Libro del Edificio. Llevar el control económico de la obra elaborando las certificaciones y la liquidación de la obra ejecutada. 2. Redactar estudios y planes de seguridad y salud laboral y coordinar la actividad de las empresas en materia de seguridad y salud laboral en obras de construcción, tanto en fase de proyecto como de ejecución. 3. Llevar a cabo

actividades técnicas de cálculo, mediciones, valoraciones, tasaciones y estudios de viabilidad económica; realizar peritaciones, inspecciones, análisis de patología y otros análogos y redactar los informes, dictámenes y documentos técnicos correspondientes; efectuar levantamientos de planos en solares y edificios. 4. Elaborar los proyectos técnicos y desempeñar la dirección de obras de edificación en el ámbito de su habilitación legal. 5. Gestionar las nuevas tecnologías edificatorias y participar en los procesos de gestión de la calidad en la edificación; realizar análisis, evaluaciones y certificaciones de eficiencia energética así como estudios de sostenibilidad en los edificios. 6. Dirigir y gestionar el uso, conservación y mantenimiento de los edificios, redactando los documentos técnicos necesarios. Elaborar estudios del ciclo de vida útil de los materiales, sistemas constructivos y edificios. Gestionar el tratamiento de los residuos de demolición y de la construcción. 7. Asesorar técnicamente en los procesos de fabricación de materiales y elementos utilizados en la construcción de edificios. 8. Gestionar el proceso inmobiliario en su conjunto. Ostentar la representación técnica de las empresas constructoras en las obras de edificación...”

¹¹ A su vez, y se reitera la ausencia de cualquier pretensión polemizadora, la Orden ECI/3856/2007, de 27 de diciembre, por la que se establecen los requisitos para la verificación de los títulos universitarios oficiales que habiliten para el ejercicio de la profesión de Arquitecto (B.O.E. núm. 312, de 29 de diciembre), establece en el Apartado 3º de su Anexo las competencias a adquirir por los estudiantes en el Grado de Arquitectura (cuantificado en 300 créditos ECTS), precisándose como competencias “...1. Aptitud para crear proyectos arquitectónicos que satisfagan a su vez las exigencias estéticas y las técnicas. 2. Conocimiento adecuado de la historia y de las teorías de la arquitectura, así como de las artes, tecnología y ciencias humanas relacionadas. 3. Conocimiento de las bellas artes como factor que puede influir en la calidad de la concepción arquitectónica. 4. Conocimiento adecuado del urbanismo, la planificación y las técnicas aplicadas en el proceso de planificación. 5. Capacidad de comprender las relaciones entre las personas y los edificios y entre éstos y su entorno, así como la necesidad de relacionar los edificios y los espacios situados entre ellos en función de las necesidades y de la escala humanas. 6. Capacidad de comprender la profesión de arquitecto y su función en la sociedad, en particular elaborando proyectos que tengan en cuenta los factores sociales. 7. Conocimiento de los métodos de investigación y preparación de proyectos de construcción. 8. Comprensión de los problemas de la concepción estructural, de construcción y de ingeniería vinculados con los proyectos de edificios. 9. Conocimiento adecuado de los problemas físicos y de las distintas tecnologías, así como de la función de los edificios, de forma que se dote a éstos de condiciones internas de comodidad y de protección de los factores climáticos. 10. Capacidad de concepción para satisfacer los requisitos de los usuarios del edificio respetando los límites impuestos por los factores presupuestarios y la normativa sobre construcción. 11. Conocimiento adecuado de las industrias, organizaciones, normativas y procedimientos para plasmar los proyectos en edificios y para integrar los planos en la planificación...”

¹² La diferencia académica entre el Grado de Arquitectura y el Grado de Ingeniería de la Edificación en este punto, no es relevante, al oscilar entre 24 créditos ECTS la dedicación al Derecho Urbanístico en el Grado de Ingeniería de la Edificación frente a 32 créditos ECTS en el Grado de Arquitectura. A título ejemplificativo, el Plan de Estudios del Grado de Arquitectura de la Universidad Politécnica de Cartagena, verificado por el Consejo de Universidades y aprobado por Decreto 205/2008 del Consejo de Gobierno de la Región de Murcia de 11 de julio de 2008 (B.O.R.M. núm. 168, de 21 de julio), establece unos estudios de 5 años con una carga de 300 créditos ECTS, fijando como asignaturas obligatorias “Introducción al Urbanismo” con 6 créditos ECTS; “Urbanismo I”, con 9 créditos ECTS; “Urbanismo II” con 9 créditos ECTS; “Legislación y gestión urbanística” con 6 créditos ECTS; y como asignaturas optativas

“Planeamiento Urbanístico” con 6 créditos ECTS; y “Ampliación de Gestión Urbanística” con 3 créditos ECTS. A su vez, el Plan de Estudios del Grado de Arquitectura de la Universidad de Zaragoza fija unos estudios de 5 años con una carga de 300 créditos ECTS, determinando como asignaturas obligatorias “Organización, administración y legislación en arquitectura I”, con 6 créditos ECTS; “Urbanismo I”, con 6 créditos ECTS; “Urbanismo II” con 6 créditos ECTS; “Urbanismo III” con 6 créditos ECTS; “Organización, administración y legislación en arquitectura II” con 6 créditos ECTS; y “Urbanismo V” con 6 créditos ECTS.

¹³ Convalidación que se produce bien realizando unos cursos de adaptación impartidos en las (Universidades de Nebrija, Castilla la Mancha, Ramon Llull, Politécnica de Cartagena, Girona, Politécnica de Valencia, Politécnica de Madrid, Navarra, Católica San Antonio de Murcia, Europea de Madrid, bien acreditando una experiencia profesional o una formación post-grado, en las Universidades de Alcalá y Navarra. En concreto, y a título de ejemplo, la Universidad Politécnica de Madrid, establece como procedimiento de homologación la realización de un curso de “...60 créditos europeos, en las siguientes asignaturas: -Estadística: (6 ECTS); - English for Professional and Academic Communication (6 ECTS, deben acreditar nivel B2); - Hormigón Estructural (6 ECTS); - Instalaciones II (Eficiencia Energética) (6 ECTS); - Construcción sostenible (3 ECTS); Gestión del proceso edificatorio (*) (3 ECTS); - Proyectos Técnicos II (*) (6 ECTS); - Prevención y seguridad II (*) (6 ECTS); - Planificación y Programación de obras II (*) (3 ECTS); - Patología y rehabilitación (*) (6 ECTS); - Mantenimiento (*) (3 ECTS); - Valoraciones y Tasaciones. Peritaciones judiciales (*) (3 ECTS); - Legislación urbanística (*) (3 ECTS). Las asignaturas con asterisco (*) se podrán reconocer en función de la experiencia profesional que acredite el estudiante o las prácticas en empresa realizadas (prácticas regladas a través de la Comisión de Ordenación Académica), por lo que la Universidad Politécnica de Madrid, previo informe de su Escuela Universitaria de Arquitectura Técnica, diseñará el plan de reconocimiento de créditos en función de la trayectoria académica y profesional de cada solicitante. No obstante, aquellos que hayan cursado Arquitectura Técnica por el Plan 93, podrán obtener convalidaciones según lo establecido en el punto 10.2 de la Memoria del nuevo Plan de Estudios de Graduado/a en Ingeniería de Edificación...”. Por su parte, la Universidad de Alcalá establece el siguiente procedimiento de homologación a partir de los conocimientos profesionales: “...Siguiendo los acuerdos adoptados por la Conferencia de Directores de Centros que imparten Arquitectura Técnica, el proceso de solicitud de tramitación para la homologación del título de Aparejador/Arquitecto Técnico a Ingeniero de Edificación, se realizará preferentemente a través del centro donde obtuvo el correspondiente título. Para que un Aparejador/Arquitecto Técnico pueda obtener del reconocimiento de poseer la capacitación exigida al Ingeniero de Edificación, será necesario además que aporte su título universitario de Aparejador / Arquitecto Técnico, y la demostración de haber adquirido las competencias / habilidades complementarias, en las siguientes cinco Áreas Temáticas: - AREA 1: Gestión Económica; - AREA 2: Ampliación de Estructuras / Geotecnia; - AREA 3: Gestión integrada de Calidad / Seguridad / Medio Ambiente; - AREA 4: Peritaciones / Tasaciones; - AREA 5: Sostenibilidad / Eficacia Energética. Para la demostración de la capacitación en cada una de éstas, se proponen tres posibles vías: • Vía A.- Asignaturas Universitarias cursadas. Se podrán justificar aquellas Áreas Temáticas, si se han cursado asignaturas en el propio Plan de la Titulación de Aparejador o Arquitecto Técnico, que contengan las materias referidas (con una referencia de 6 ECTS mínimo por Área completa). Se tendrá que aportar la certificación académica que lo justifique. • Vía B.- Experiencia Profesional. Se podrán justificar aquellas Áreas Temáticas o partes correspondientes, si se certifica haber realizado trabajos profesionales que demuestren la obtención de las capacitaciones / habilidades requeridas. Cuatro son los tipos de actividades que, mediante la acreditación correspondiente, podrán ser utilizados en

esta vía: - Experiencia profesional certificable por Trabajos visados en un Colegio Oficial de Aparejadores y Arquitectos Técnicos; - Experiencia Profesional como liberal o por trabajos autónomos no visados en el Colegio Oficial de Aparejadores y Arquitectos Técnicos; - Experiencia Profesional como trabajador por cuenta ajena en Empresa.; - Experiencia docente y/o investigadora. • Vía C.- Formación Post – grado: Se podrán justificar aquellas Áreas Temáticas en las que se certifique una formación postgrado realizada bajo tutela universitaria que contenga las materias referidas (con una referencia de 6 ECTS mínimo por Área completa). Se tendrá que aportar de cada mérito: certificación del mismo, contenidos, entidad organizadora, duración y profesorado. Cada una de las capacitaciones puede ser demostrada mediante cualquiera de las vías anteriores, bien de forma total, bien de forma parcial. La tramitación de cada una de las solicitudes será individualizada, será analizada por una Comisión que se formará especialmente para ello. Se tendrán en consideración los méritos aportados por cada solicitante. Las solicitudes que cumplan todos los requisitos se tramitarán, junto con la propuesta de reconocimiento para la expedición del Título correspondiente...”

¹⁴ Admiten la articulación del puesto de Arquitecto Técnico como personal laboral, p.e., la Sentencia del Tribunal Superior de Justicia de Galicia de 29 de octubre de 2008 (Recurso de Apelación núm. 102/2008); Sentencia del Tribunal Superior de Justicia de Andalucía (Sala de Granada) de 20 de octubre de 2008 (Recurso contencioso-administrativo núm. 3104/1998); Sentencia del Tribunal Superior de Justicia de Andalucía (Sala de Granada) de 14 de octubre de 2002 (Recurso de Apelación núm. 539/2001). Por el contrario, rechaza la posibilidad de su configuración como personal laboral, la Sentencia del Tribunal Superior de Justicia de la Comunidad Valenciana de 4 de marzo de 2003 (Recurso contencioso-administrativo núm. 393/2001);

¹⁵ Por todas, cfr. Sentencia del Tribunal Supremo de 5 de febrero de 2007 (Recurso de Casación núm. 6329/2001), donde se afirma que “...lo que se refiere a la determinación de la titulación exigible para el desempeño de cada puesto de trabajo las potestades organizativas de la Administración están sujetas a determinados límites...la discrecionalidad no puede convertirse en arbitrariedad y que, por ello, a la hora de establecer las condiciones exigibles para el desempeño de puestos de trabajo no cabe establecer requisitos de titulación injustificados ni exigir una formación técnica que no guarde correspondencia con el contenido o las funciones propias del puesto de trabajo. También señala la sentencia recurrida que las orientaciones actuales van perfilando posturas de carácter general que huyen de consagrar monopolios profesionales en razón exclusiva del título ostentado, para asentar los criterios delimitadores de las funciones dichas en la competencia que emane de los estudios que determinan el Título habilitante» y que la doctrina jurisprudencial ha rechazado el monopolio de competencias a favor de una profesión técnica superior predeterminada al mantener la necesidad de dejar abierta la entrada a todo título facultativo oficial que ampare un nivel de conocimientos técnicos...”.

¹⁶ En este sentido, cfr., entre otras, Sentencia del Tribunal Superior de Justicia de La Rioja de 9 de septiembre de 2005 (Recurso contencioso-administrativo núm. 311/2004); Sentencia del Tribunal Superior de Justicia de Canarias (Sala de Las Palmas) de 18 de marzo de 2005 (Recurso contencioso-administrativo núm. 86/2003); Sentencia del Tribunal Superior de Justicia de Navarra de 29 de septiembre de 2004 (Recurso contencioso-administrativo núm. 781/2003); Sentencia del Tribunal Superior de Justicia del País Vasco de 15 de febrero de 2002 (Recurso contencioso-administrativo núm. 6514/1997);

¹⁷ Cfr. Sentencia del Tribunal Superior de Justicia de la Comunidad Valenciana de 4 de marzo de 2003 (Recurso contencioso-administrativo núm. 393/2001)

¹⁸ Cfr. Sentencia del Tribunal Superior de Justicia de Navarra de 13 de septiembre de 2002 (Recurso contencioso-administrativo núm. 439/2001)

¹⁹ Cfr. Sentencia del Tribunal Superior de Justicia de Cataluña de 11 de junio de 2003 (Recurso contencioso-administrativo núm. 1462/1998); Sentencia del Tribunal Superior de Justicia de Aragón de 18 de noviembre de 2000 (Recurso contencioso-administrativo núm. 795/1996).

²⁰ Cfr. Sentencia del Tribunal Superior de Justicia de Canarias (Sala de Las Palmas) de 9 de noviembre de 2007 (Recurso contencioso-administrativo núm. 232/2006).

²¹ Cfr. Sentencia del Tribunal Superior de Justicia de Extremadura de 29 de octubre de 2004 (Recurso contencioso-administrativo núm. 398/2002).

²² Cfr. Sentencia del Tribunal Superior de Justicia de Canarias (Sala de Las Palmas) de 29 de septiembre de 2003 (Recurso contencioso-administrativo núm. 1259/2000).

²³ Cfr. Sentencia del Tribunal Superior de Justicia de Andalucía (Sala de Granada) de 25 de mayo de 2009 (Recurso de Apelación núm. 222/2007).

²⁴ Cfr. Sentencia del Tribunal Superior de Justicia de la Comunidad Valenciana de 4 de diciembre de 2008 (Recurso de Apelación núm. 524/2007).

²⁵ Cfr. Sentencia del Tribunal Superior de Justicia de Galicia de 3 de julio de 2003 (Recurso contencioso-administrativo núm. 6911/1998).

²⁶ Cfr. Sentencia del Tribunal Superior de Justicia de Navarra de 29 de septiembre de 2004 (Recurso contencioso-administrativo núm. 781/2003).

²⁷ Cfr. Sentencia del Tribunal Superior de Justicia de Galicia de 13 de marzo de 2008 (Recurso de Apelación núm. 4308/2006).

²⁸ Cfr. Sentencia del Tribunal Superior de Justicia de Castilla y León (Sala de Valladolid) de 6 de febrero de 2007 (Recurso de Apelación núm. 455/2006).

²⁹ Así, a título de ejemplo, el artículo 15.2.1º.b) de la Ley 9/2001, de 17 de julio, de Suelo de la Comunidad de Madrid (B.O.C.M. núm. 177, de 27 de julio), requiere en el procedimiento de otorgamiento de la licencia de edificación "...Los informes técnico y jurídico sobre la conformidad del acto o el uso pretendidos con la ordenación urbanística aplicable, emitidos por los correspondientes Servicios municipales o, en su caso, los de la organización pública establecida a efectos de cooperación conforme a esta Ley...". A su vez, los artículos 166.3.b) y 169.4.b) del Decreto Legislativo 1/2004, de 28 de diciembre, por el que se aprueba el Texto Refundido de las Leyes de Ordenación del Territorio y de la Actividad Urbanística de Castilla-La Mancha, de 28 de diciembre (D.O.C.L.M. núm. 13, de 19 de enero de 2005), exigen, respectivamente, que en el procedimiento de otorgamiento de la licencia de edificación y de la licencia de actividad conste un "...Informe o informes técnicos, previstos en las correspondientes Ordenanzas o en la legislación sectorial aplicable, que en todo caso deberán considerar la adecuación del proyecto a la legalidad urbanística, a las normas de edificación y construcción, con especial consideración de las relativas a reducción del impacto ambiental de las operaciones y de conservación energética...". El artículo 172.4ª de la Ley 7/2002, de 17 de diciembre, de Ordenación Urbanística de Andalucía (B.O.J.A. núm. 154, de 31 de diciembre), exige que en el procedimiento de otorgamiento conste "...informe técnico y jurídico sobre la adecuación del acto pretendido a dichas previsiones...". Por último, en esta enumeración ejemplificativa, el artículo 180.3 del Decreto Legislativo 1/2005, de 26 de julio, por el que se aprueba el Texto Refundido de la Ley de Urbanismo de Cataluña (D.O.G.C. núm. 4436, de 28 de julio) requiere que "...El expediente para otorgar la licencia urbanística debe incorporar los informes de carácter técnico y jurídico...".

³⁰ Criterio positivizado por el artículo 152.a) de la Ley 9/2001, de 17 de julio, de Suelo de la Comunidad de Madrid.

³¹ Cfr., p.e., Sentencia del Tribunal Supremo de 23 de junio de 1998 (Recurso de Apelación núm. 6650/1992); Sentencia del Tribunal Supremo de 6 de noviembre de 1997 (

³² Cfr. Sentencia del Tribunal Supremo de 27 de octubre de 1992 (Recurso de Apelación núm. 3950/1990); Sentencia del Tribunal Supremo de 10 de octubre de 1990.