
Boletín Oficial de la Provincia de Santa Cruz de Tenerife núm. 87, lunes 30 de junio de 2014 (ANEXO)	 16287

de reposición ante el Excmo. Sr. Presidente de esta 
Corporación en el plazo de un mes, contado a partir 
del día siguiente a su publicación en el Boletín Oficial 
de la Provincia, o interponerse directamente recur-
so contencioso-administrativo ante la Jurisdicción 
Contencioso-Administrativa, en el plazo de dos meses, 
contados a partir del día siguiente a su publicación. 
Se advierte asimismo que, caso de interponerse el 
recurso potestativo de reposición, impedirá la inter-
posición del recurso contencioso-administrativo hasta 
que sea resuelto expresamente o se haya producido 
la desestimación presunta de aquél.

Santa Cruz de Tenerife, a 12 de junio de 2014.

El Presidente, Carlos Alonso Rodríguez.

CABILDO INSULAR DE LA PALMA

Secretaría General

A N U N C I O
8055	 6891

El Excmo. Cabildo Insular de La Palma, en Sesión 
Plenaria Extraordinaria celebrada el día 11 de abril de 
2014, aprobó con carácter inicial el Reglamento para la 
gestión y uso de áreas recreativas, de descanso y zonas 
de acampada en la isla de La Palma, publicándose en 
el Boletín Oficial de la Provincia del día 30 de abril 
el correspondiente anuncio de información pública.

No habiéndose formulado reclamaciones, alega-
ciones, ni sugerencias, se considera aprobada con 
carácter definitivo dicho Reglamento, tal y como se 
estableció en el acuerdo de aprobación inicial, siendo 
su contenido el que seguidamente se transcribe:

“Reglamento para la gestión y uso de áreas recrea-
tivas y zonas de acampada en la isla de La Palma”.

Exposición de motivos.

Las áreas recreativas y zonas de acampada de la 
isla de La Palma están concebidas como lugares de 
esparcimiento al aire libre, generalmente en el medio 
natural, que disponen de una cierta infraestructura 
básica. Su función primordial es la de recreo y la de 
posibilitar el encuentro de la población y los visitantes 
de la Isla con la naturaleza. Sus usuarios encuentran 
en estas áreas el espacio del que normalmente no se 
dispone en el medio urbano.

La diversificación de las actividades que se realizan 
en las áreas recreativas, de descanso y zonas de acam-
pada, unida al aumento del flujo de usuarios, podría 
repercutir en su funcionamiento y, en general, en la 
conservación de los espacios naturales protegidos.

Con el fin de garantizar un correcto uso de las 
mismas y, en todo caso, prevenir, en la medida de lo 
posible circunstancias perjudiciales, tanto para los 
usuarios como para el entorno, como pueden ser los 
ruidos, las limitaciones de espacio, los riesgos de 
accidentes, los daños ecológicos, etc., se hace nece-
sario aprobar una normativa en la que se regule las 
condiciones de acceso de los ciudadanos al conjunto 
de servicios que pueden tener cabida en el ámbito de 
las áreas recreativas, tratando, de este modo evitar, 
en lo posible, las causas que generan la degradación 
medioambiental, los riesgos para la seguridad de 
los usuarios y la amenaza a la propia calidad de los 
servicios prestados.

El disfrute recreativo en áreas naturales es un factor 
que contribuye, decisivamente, al bienestar social 
de las poblaciones residentes y de los visitantes. En 
este contexto, desarrollar una adecuada gestión de 
planificación de las áreas recreativas se convierte en 
herramienta indispensable para hacer compatible el 
uso recreativo de las áreas naturales con la conser-
vación de la flora, fauna y paisaje.

Por tanto, con el fin de promover el desarrollo de las 
áreas recreativas, de descanso y zonas de acampada 
como instalaciones favorecedoras del contacto con la 
naturaleza, el ocio y el esparcimiento, la educación e 
información ambiental, y la ordenación de los usos y 
la seguridad del visitante, se hace preciso promulgar 
una normativa de uso público que garantice la con-
secución de tales objetivos.

El Decreto 111/2002, de 9 de agosto, de traspaso 
de funciones de la Administración de la Comunidad 
Autónoma de Canarias a los Cabildos Insulares en 
materia de servicios forestales, vías pecuarias y pastos; 
protección del medio ambiente y gestión y conser-
vación de espacios naturales protegidos, dispone en 
su art. 6.c) que “…los Cabildos Insulares tendrán 
potestad reglamentaria organizativa para regular su 
propia organización y funcionamiento, en la que se 
incluye la facultad de las Corporaciones Insulares para 
reglamentar los servicios públicos que se establezcan 
en el ejercicio de las competencias transferidas”. 
Igualmente se transfirieron a los Cabildos Insulares 
“la gestión y administración de equipamientos de uso 


16288	 Boletín Oficial de la Provincia de Santa Cruz de Tenerife núm. 87, lunes 30 de junio de 2014 (ANEXO)

público ubicados en Espacios Naturales Protegidos 
o en sus áreas de influencia socioeconómica, conce-
diendo las autorizaciones necesarias para acceder a 
su utilización”, así como la “ejecución de la política 
recreativa y educativa en la naturaleza, la divulgación 
e información ambiental, en particular, la autorización 
de acampadas”, según viene establecido respectiva-
mente en el art. 3.4 y art. 4.1- b) del referido Decreto. 

En su virtud, el Pleno del Excmo. Cabildo Insular 
de La Palma, aprueba el siguiente Reglamento para la 
gestión y uso de áreas recreativas y zonas de acampada 
en la isla de La Palma. 

Artículo 1. Objeto.

Con la presente norma se pretende:

1. Salvaguardar los recursos naturales y culturales 
del área recreativa, de descanso y zona de acampada, 
así como los que se localicen en su entorno y sean 
susceptibles de ser alterados.

2. Fomentar la información y el conocimiento sobre 
la zona en la que se ubica el área recreativa así como 
sus valores naturales, para prevenir los incendios u 
otro tipo de incidentes que puedan suponer riesgos 
para los usuarios y para el medio ambiente.

3. Ordenar las actividades de ocio y recreo me-
diante la vigilancia, garantizando que las mismas se 
desarrollen con normalidad.

4. Garantizar que las instalaciones y mobiliario 
en general se encuentren en condiciones óptimas de 
mantenimiento y conservación para su uso.

Artículo 2.- Definición.

A efectos de este Reglamento, se entiende por 
áreas recreativas aquellos lugares de esparcimiento 
al aire libre, en el medio natural, que disponen de 
infraestructura básica para comidas campestres, co-
mo fogones, bancos, mesas, puntos de agua, aseos, y 
parques infantiles, y siendo su función primordial el 
recreo y posibilitar el encuentro de la población con 
la naturaleza. Dentro de esta red de instalaciones están 
las áreas de descanso, cercanas a carreteras, con una 
menor superficie y dotación de equipamientos. Las 
áreas recreativas y áreas de descanso están concebidas 
para el uso público de los ciudadanos. El disfrute de 
las mismas se realiza mediante el acceso al conjunto 
de servicios prestados por la Administración, con los 

que se pretende que el uso lo sea dentro de un orden 
y bajo la estricta vigilancia de la organización.

Se entiende por zona de acampada un ámbito deli-
mitado y señalizado situado en plena naturaleza, en el 
que es posible la instalación de tiendas de campaña 
o albergues móviles para la estancia y pernocta por 
un período de tiempo no superior a siete días, con 
la finalidad de disfrutar del contacto directo con la 
naturaleza. Las zonas de acampada no disponen de 
instalaciones y servicios, si bien, al estar en su gran 
mayoría anexas a un área recreativa que sí cuentan 
con equipamiento propio, los acampados pueden 
hacer uso de los mismos en los términos previstos 
en este Reglamento.

En el caso de los destinatarios, y a efectos de auto-
rizaciones expresas, se define como grupo familiar 
o similar, los constituidos entre veinte y cuarenta 
personas. Y en el mismo sentido los grupos numero-
sos son los formados por más de cuarenta personas. 

La presente reglamentación del servicio determina 
las condiciones de acceso al disfrute de las áreas 
recreativas, áreas de descanso y zonas de acampada, 
las prestaciones que pueden obtenerse (vigilancia, 
custodia e información ambiental), las obligaciones 
de los usuarios y las normas que han de respetarse. 

El Reglamento tiene por objeto la regulación del uso 
público de las áreas recreativas y zonas de acampada 
de la isla de La Palma por los ciudadanos que accedan 
al conjunto de servicios prestados en las mismas.

Artículo 3.- Ámbito.

Las normas contenidas en este Reglamento cons-
tituyen el instrumento de organización del Excmo. 
Cabildo Insular de La Palma para la prestación del 
servicio público ligado a las áreas recreativas, de 
descanso y zonas de acampada en la actualidad 
existentes así como para las que en un futuro pue-
dan establecerse. La gestión de estos equipamientos 
viene atribuida a la Consejería con competencias en 
materia de Medio Ambiente, quedando fuera de su 
ámbito cualesquiera otras instalaciones del mismo 
carácter que sean responsabilidad de otros órganos 
o Administraciones. 

Se incluyen áreas con gestión municipal, porque en 
el futuro próximo, dicha gestión puede ser compartida. 
Asimismo, este Reglamento será de aplicación a las 
nuevas Áreas recreativas o similares de titularidad 


Boletín Oficial de la Provincia de Santa Cruz de Tenerife núm. 87, lunes 30 de junio de 2014 (ANEXO)	 16289

insular, o con gestión compartida, si así se especifica 
en los convenios de colaboración.

En el caso de que las Áreas se encuentren en Espa-
cios naturales, este Reglamento queda supeditado a 
las Normas contenidas en los Planes de Uso y Gestión 
de dichos Espacios Naturales.

Las áreas recreativas, áreas de descanso y zonas 
de acampada en las que se aplicará el presente Re-
glamento son: 

			
DENOMINACION MUNICIPIO TIPO
Montaña de La Breña Breña Baja Área Recreativa
Pared Vieja Breña Alta Área Recreativa
Refugio El Pilar El Paso Área Recreativa y Zona de Acampada
Fuente Los Roques Fuencaliente Área Recreativa
Llano de El Lance Tijarafe Área Recreativa
El Fayal Puntagorda Área Recreativa
Las Mimbreras Barlovento Área de Descanso
La Laguna de Barlovento1 Barlovento Área Recreativa y Zona de Acampada
San Antonio del Monte Garafía Área Recreativa2 y Zona de Acampada
	

Artículo 4.- Normas generales de uso. 

Sin perjuicio de la observación de la normativa 
general que sea de aplicación, para el disfrute de la 
estancia en las áreas recreativas, de descanso y zonas 
de acampada, en condiciones de seguridad para los 
usuarios, así como para la mejor conservación de las 
instalaciones y la preservación de los valores natura-
les del entorno, se establecen las siguientes normas 
generales de uso: 

1. Con carácter general, la estancia en las áreas 
recreativas se limitará al horario comprendido entre 
las 8.00 horas y las 20.00 horas, salvo autorización 
expresa, estando aquellos usuarios de zonas de 
acampada anexas exentos del cumplimiento de este 
horario. La autorización para acampar permitirá al 
usuario la estancia en la zona de acampada desde las 
8:00 horas del primer día señalado y hasta el ocaso 
del sol del último día.

2. Únicamente podrá encenderse fuego para la 
preparación de alimentos en los fogones habilitados 
para ello.

La Administración gestora podrá prohibir el acceso 
a todas o a alguna de las áreas recreativas o zonas de 
acampadas y suspender o revocar las autorizaciones 
otorgadas en circunstancias que lo aconsejen, tales 
como:

a) Incendio forestal o situación de riesgo de incen-
dio forestal.

b) Situación de riesgo por fenómeno meteorológico 
adverso.

c) Deterioro del equipamiento que imposibilite el 
uso en condiciones de seguridad y salubridad.

d) Ejecución de obras y otras. 

En tal caso, la Administración gestora informará 
sobre la circunstancia y se dará a conocer a los usua-
rios mediante publicación en página web, mediante 
carteles ubicados en las propias áreas recreativas y 
por cuantos otros medios de información se estimen 
oportunos.

Artículo 5.- Usos y actividades permitidas en las 
Áreas Recreativas, Áreas de Descanso y Zonas de 
Acampada.

Se establecen los siguientes usos y actividades 
permitidos en las áreas, entendiendo por éstos los 
usos y actividades no expresamente prohibidos o 
requieran autorización: 

a) Todos aquellos usos o actividades definidos como 
permitidos en el Decreto Legislativo 1/2000, de 8 de 
mayo, por el que se aprueba el Texto Refundido de 
las Leyes Ordenación del Territorio de Canarias y 
de Espacios Naturales de Canarias. Es decir, todas 
aquellas actuaciones no incluidas en los grupos con-
siderados como prohibidos o autorizables y que no 
contradigan las disposiciones legales existentes y el 
presente documento normativo.

b) Las actuaciones ligadas a los Planes Rectores de 
Uso y Gestión u otros instrumentos de planeamiento 
de los espacios naturales protegidos donde se localicen 
estas instalaciones en la naturaleza y los Programas 
de Actuación que lo desarrollen.

c) Todas aquellas actividades ligadas al uso y 
disfrute de los visitantes que no sean contrarias a las 
disposiciones legales y a este documento normativo. 

En particular, los principales usos y actividades 
permitidos en las áreas son: 

1. Actividad de visita y paseo en el área recreativa, 
de descanso.


16290	 Boletín Oficial de la Provincia de Santa Cruz de Tenerife núm. 87, lunes 30 de junio de 2014 (ANEXO)

2. Comidas campestres que sea posible realizar con 
la infraestructura básica del área, quedando excluidas 
todas aquellas celebraciones y actividades recreativas 
que requieran infraestructuras, mobiliario o aparatos 
ajenos a la dotación de ésta.

3. Actividades educativo-ambientales que tengan 
cabida en el área. 

 La capacidad de acogida de cada área será fijada 
de acuerdo con normativa vigente en materia de 
Protección Civil.

Artículo 6.- Usos y actividades autorizables en 
las Áreas Recreativas, de Descanso y Zonas de 
Acampada.

Tendrán la consideración de usos y actividades 
autorizables aquellos que bajo determinadas con-
diciones puedan ser tolerados por el medio natural 
sin deterioro de sus valores, o aquellos otros que no 
menoscaben la finalidad del entorno en el que se 
desarrollen, requiriendo para ello la expedición de 
la correspondiente autorización.

En general, son usos y actividades autorizables las 
siguientes:

a) Las establecidas como tales por el Decreto Le-
gislativo 1/2000, de 8 de mayo, por el que se aprueba 
el Texto Refundido de las Leyes Ordenación del 
Territorio de Canarias y de Espacios Naturales de 
Canarias, por los instrumentos de planeamiento o 
por normas sectoriales específicas.

b) Encuentros de grupo familiar o similar (entre 
20 y 40 personas).

c) Encuentros de grupos numerosos, cuando la 
ocupación no suponga más del 50% de la capacidad 
de acogida del área, siempre que la actividad a desa-
rrollar sea la comida campestre, salvo autorización 
expresa, para la celebración y eventos de otro tipo. No 
obstante, excepcionalmente, el Consejero Insular del 
Área de Medio Ambiente podrá autorizar, mediante 
Resolución, ocupaciones por parte de grupos que 
superen el 50% de la capacidad de acogida del área, 
previa solicitud acompañada de una Memoria en la 
que se especifique el motivo y las características del 
encuentro, y que no represente un uso privativo de la 
totalidad del área. Para ello estas actividades deberán 
contar con Plan de Autoprotección3 en forma de Me-

moria con características del evento, motivo, medios 
dispuestos y, asimismo un Seguro de Accidentes a 
adjuntar en la solicitud de Autorización. 

d) Acampadas de personas o grupos cuya ocupación 
no sobrepase los límites del punto anterior, y solo en 
aquellas áreas en que esté permitida esta actividad, 
y en los lugares habilitados al efecto, en concreto 
y previa autorización el Refugio de El Pilar en El 
Paso. En la zona de acampada de San Antonio del 
Monte (Garafía), actualmente se trata de una acam-
pada reducida4, debiendo estarse a lo previsto en la 
normativa en vigor. 

e) La instalación de equipamientos ajenos al área, así 
como la colocación de carteles o placas identificativas, 
móviles y con carácter temporal, por persona, física 
o jurídica, distinta del órgano de gestión.

f) La actividad deportiva, de competición o no, 
siempre que no sean incompatibles con los instru-
mentos de ordenación.

En particular, requerirán de solicitud de autorización 
expresa los usos y actividades que se relacionan a 
continuación: 

1. Utilizar equipos de sonido y/o tocar instrumentos 
musicales o similares a volúmenes molestos para el 
resto de usuarios o que supongan una alteración de 
las condiciones ecológicas en perjuicio de la fauna, y 
perturben el disfrute de los sonidos de origen natural. 
No requerirá autorización expresa el uso de instru-
mentos musicales sin mecanismo de amplificación 
del sonido con volúmenes que no sean molestos para 
el resto de usuarios.

2. Utilizar el grupo electrógeno del área recreativa, 
donde proceda, previo aporte por el solicitante del 
combustible necesario para su funcionamiento, esti-
mado en 20 litros por jornada. 

3. Practicar actividades deportivas o similares fuera 
de los espacios destinados a tal fin.

4. Instalar otro tipo de dotaciones ajenas al área o a 
la zona de acampada, tales como: castillos hinchables, 
carpas, tirolinas, columpios, hamacas, tumbonas, etc. 

5. Colocar carteles, placas y cualquier otra clase 
de publicidad, comercial o corporativa, en el área. 


Boletín Oficial de la Provincia de Santa Cruz de Tenerife núm. 87, lunes 30 de junio de 2014 (ANEXO)	 16291

Artículo 7.- Solicitud y requisitos generales de las 
autorizaciones.

La solicitud de autorización para el uso de áreas 
recreativas y zona de acampada se tramitará por 
escrito a través de modelo oficial en el Registro 
General y Registros Auxiliares del Cabildo Insular 
de La Palma o bien presencialmente en la sede de la 
Consejería de Medio Ambiente del Cabildo Insular. 
En la solicitud se detallarán las actividades a reali-
zar, señalando expresamente si para su ejecución 
se requiere instalar algún tipo de infraestructura o 
mobiliario ajenos al área. 

Asimismo se podrá presentar de manera electrónica 
a través de la página web de la Consejería de Medio 
Ambiente del Cabildo Insular.

Justificado en la economía, celeridad y eficacia que 
se exige de la Administración, y en la simplicidad del 
procedimiento, el titular del órgano administrativo 
podrá, en materia de su propia competencia, delegar 
la firma de sus resoluciones y actos administrativos a 
los titulares de los órganos o unidades administrativas 
que de ellos dependan, dentro de los límites señalados 
en el artículo 13 de la Ley 30/1992, de 26 de noviem-
bre, de Régimen Jurídico de las Administraciones 
Públicas y el Procedimiento Administrativo Común. 

La resolución de autorización deberá estar previa-
mente informada por el Servicio de Medio Ambiente 
del Cabildo Insular para su concesión.

La autorización, tanto para grupos familiares o 
similares como para grupos numerosos, deberá con-
templar las medidas de autoprotección que procedan 
en cada momento (plazas en vehículos de evacuación, 
aparcar en posición de salida, conocimiento de lugares 
de confinamiento), y cuantos otros condicionantes se 
establezcan por el órgano gestor. 

En la autorización para los grupos numerosos (de 
más de 40 personas), la Memoria de Actividades a 
presentar por los mismos tiene que incluir entre otros 
contenidos: las personas responsables, los medios 
dispuestos (sanitarios, de transporte y evacuación), 
y el seguro de actividades cuando proceda.

En la autorización para las acampadas, los grupos 
familiares o grupos numerosos podrán recibir charlas 
divulgativas sobre el espacio natural o sobre incendios 
forestales.

En la actividad de acampada por parte de menores 
de edad es necesaria la autorización expresa de padres 
o tutores a efectos de responsabilidad. 

Para el uso de determinados equipamientos o servi-
cios de las áreas recreativas y de descanso, el Cabildo 
Insular de La Palma podrá solicitar a los usuarios una 
Declaración Responsable.

Artículo 8.- Usos y actividades prohibidos en las 
Áreas Recreativas, de Descanso y zonas de Acampada.

Con carácter general, quedarán prohibidos todos 
aquellos usos o actividades que así se consideren en 
los instrumentos de planeamiento y demás normas 
de aplicación que sean incompatibles con los fines 
del área.

Para garantizar la seguridad de las personas y la 
conservación del medio ambiente y que la actividad 
recreativa se desarrolle con normalidad, los usuarios 
de estas áreas quedarán sujetos en particular a las 
siguientes prohibiciones:

1. Encender fuego fuera de los lugares habilitados 
para ello y cualquier uso distinto de la preparación 
de alimentos. Está expresamente prohibido el uso del 
fuego en las zonas de acampada.

2. Utilizar materiales o fuentes de combustión dis-
tintos de los permitidos por el órgano responsable, 
teniendo en cuenta las posibles situaciones que se 
produzcan por fenómenos meteorológicos adversos, 
emergencias, riesgos naturales, etc. En casos excep-
cionales, y previamente informado por el Servicio de 
Medio Ambiente, se podrían utilizar bombonas y/o 
barbacoas personales, siempre y cuando no superen la 
capacidad de tres litros y se detalle dicha necesidad, 
en la petición inicial.

3. Instalar grupos electrógenos. 

4. Abandonar el fuego encendido o dejar brasas 
incandescentes en los lugares habilitados.

5. Destruir, mutilar, cortar, arrancar y/o recolectar 
material de cualquier tipo.

6. Recolectar leña o su traslado fuera del área. 

7. Introducir en el área especies de la fauna y flora.


16292	 Boletín Oficial de la Provincia de Santa Cruz de Tenerife núm. 87, lunes 30 de junio de 2014 (ANEXO)

8. Arrojar sustancias u objetos que obstruyan las 
instalaciones de saneamiento de las diferentes de-
pendencias del área. 

9. Dejar sobre el terreno papeles, plásticos vidrios, 
restos de comida o cualquier otra clase de residuos o 
basuras, así como su quema.

10. Realizar vertidos de cualquier tipo de resi-
duos, productos o sustancias (aceites, combustibles, 
detergentes, etc.) que puedan contaminar las aguas 
superficiales o subterráneas y degradar el entorno, 
incluso por los desagües.

11. Circular con vehículos de motor y bicicletas, 
caballos o similares, en el interior del área recreativa, 
salvo por motivos de gestión, mantenimiento y por 
vías de dominio público que la atraviesen.

12. Estacionar fuera de las zonas habilitadas como 
aparcamientos, obstaculizar otros vehículos y vías 
de tránsito.

13. Acampar fuera de los lugares señalados.

14. Utilizar los medios y servicios del área, como 
agua, leña, módulos de juego, etc., para fines distintos 
de los que tienen asignados.

15. Hacer uso de los módulos de juegos infantiles 
las personas mayores de 14 años. 

16. Acceder con animales de razas potencialmente 
peligrosos. Asimismo está prohibido el acceso con 
animales de compañía cuyo propietario o poseedor 
no lleve consigo la cartilla sanitaria y el documento 
de identificación del animal (microchip o tatuaje)5. 
En todo caso el animal irá siempre con correa y con 
control directo de su propietario o cuidador, estando 
obligado éste a retirar los excrementos del animal y 
depositarlos en los contenedores y papeleras.

17. Alterar o destruir las señales informativas o 
interpretativas existentes.

18. Las actuaciones que, estando sujetas a autori-
zación, se realicen sin contar con ésta o en contra de 
sus determinaciones o condicionantes.

19. La realización de actuaciones que comporten 
degradación del patrimonio natural, histórico o cul-
tural del área. 

20. Las actividades que impliquen el deterioro de los 
bienes muebles o inmuebles comprendidos en el área.

21. La actividad cinegética.

22. Molestar intencionadamente a los animales 
silvestres.

Artículo 9.- Derechos y obligaciones de los usuarios 
de las áreas recreativas y áreas de descanso.

Los ciudadanos tienen derecho a acceder en con-
diciones de igualdad al disfrute de los servicios e 
instalaciones de la red de áreas recreativas gestionadas 
por la consejería competente en materia de Medio 
Ambiente del Excmo. Cabildo Insular de La Palma. 
No obstante, el acceso queda condicionado a que no 
se supere el límite de acogida establecido para cada 
área recreativa.

Con carácter preferente se dejará reservada hasta 
las 12.00 horas la primera mesa y cocina de las áreas 
recreativas para el uso por personas con movilidad 
reducida (PMR).

El disfrute de las áreas queda restringido a las activi-
dades que han sido relacionadas en los artículos 5 y 6.

El acceso a las instalaciones sólo estará permitido 
dentro del horario que se establezca por el Cabildo 
Insular de La Palma para cada una de las áreas y para 
cada época del año, y se hará constar mediante letreros 
informativos en los lugares que sea de aplicación.

Los usuarios de las áreas podrán formular sus 
peticiones y sugerencias ante las dependencias del 
Cabildo Insular de La Palma.

Dentro del área, los usuarios del servicio quedarán 
sujetos al ejercicio de las facultades de inspección y 
policía que corresponden a la Administración para 
hacer cumplir el presente Reglamento y, en concreto, 
estarán vinculados por las siguientes normas:

1. Los usuarios deberán recoger y transportar las 
basuras y residuos que generen a los contenedores 
habilitados al efecto fuera del área recreativa, y en 
todo caso deberán transportarlos a los contenedores 
municipales más cercanos a su regreso. 

2. Los fósforos, cigarrillos, etc. deberán apagarse 
cuidadosamente y depositarse luego en los contene-
dores y papeleras.


Boletín Oficial de la Provincia de Santa Cruz de Tenerife núm. 87, lunes 30 de junio de 2014 (ANEXO)	 16293

3. Los usuarios deberán consumir de manera eficien-
te los recursos disponibles en el área recreativa, como 
el agua y la leña, evitando el derroche y desperdicio 
de los mismos.

4. La existencia de leña en las áreas, queda sujeta a 
su disponibilidad derivada de los trabajos forestales, 
debiendo aportarse por el propio usuario en caso de 
necesidad.

5. La utilización de los servicios e instalaciones 
del área deberá realizarse con diligencia y cuidado, 
ayudando a su conservación y evitando la producción 
de daños y desperfectos.

6. Los usuarios responderán por los daños que, 
directa o indirectamente, ocasionen a los servicios e 
instalaciones, así como al medio natural. En el caso 
de que sus conductas sean constitutivas de infracción 
penal o administrativa, serán penados o sancionados 
según la legislación vigente.

7. Los usuarios deberán atender y acatar cuantas 
instrucciones, sugerencias, observaciones o indica-
ciones se les hicieren por el personal responsable del 
área, los agentes de medio ambiente, y demás agentes 
de la autoridad, así como respetar las indicaciones 
que figuren en la señalización.

Artículo 10.- Régimen sancionador. Concepto de 
infracción.

Sin perjuicio de las infracciones y sanciones que 
estuvieren tipificadas conforme a su normativa espe-
cífica, serán consideradas infracciones administrativas 
las acciones u omisiones dolosas o imprudentes, que 
vulneren o contravengan la ordenación prevista en el 
presente Reglamento. 

Artículo 11.- Procedimiento sancionador. 

Las infracciones se sancionarán, previa la instruc-
ción del correspondiente expediente, y con audiencia 
de las personas interesadas, en la forma prevista por 
el Reglamento de Procedimiento para el Ejercicio de 
la Potestad Sancionadora, aprobado por Real Decreto 
1398/1993, de 4 de agosto.

En los supuestos en que las infracciones pudieran 
ser constitutivas de delito o falta, la administración 
instructora pasará el tanto de culpa al órgano juris-
diccional competente y se abstendrá de proseguir 
el procedimiento sancionador mientras la autoridad 

judicial no hubiera dictado sentencia firme o resolu-
ción que ponga fin al procedimiento. 

En los casos en que se aprecie identidad del su-
jeto, del hecho y del fundamento, la sanción de la 
autoridad judicial excluirá la imposición de sanción 
administrativa. De no estimarse la existencia de 
delito o falta, la Administración podrá continuar el 
expediente sancionador. 

Artículo 12.- Órgano competente.

El órgano competente para ordenar la incoación de 
un expediente sancionador en aplicación del presente 
Reglamento, es el Consejero del Cabildo Insular de 
La Palma con competencias en materia de medio 
ambiente, correspondiéndole a éste nombrar órga-
no instructor y dictar la resolución que en su caso 
corresponda, en virtud de lo dispuesto en el artículo 
19.1 o) del Reglamento Orgánico de Gobierno, Ad-
ministración y Funcionamiento del Excmo. Cabildo 
Insular de La Palma.

Artículo 13.- Personas responsables.

1. De las infracciones son responsables las per-
sonas o entidades que cometan las mismas, si bien 
las responsabilidades derivadas del incumplimiento 
serán exigibles no sólo por los actos propios, sino 
también por los de aquellas personas de quien se deba 
responder, y de los animales, conforme a lo estableci-
do en los artículos 1903, y 1905 del Código Civil, y 
resto de la legislación vigente. En el caso de que los 
infractores fueran menores de edad o incapacitados, 
responderán de sus actos quienes tuvieran la tutela 
o patria potestad de los mismos.

2. En supuestos de pluralidad de sujetos infractores, 
cada uno será responsable únicamente de la parte que 
le sea imputable a su acción, pero en el caso de que, 
una vez practicadas las diligencias de investigación 
oportunas dirigidas a individualizar a la persona o 
las personas infractoras, no sea posible determinar 
el grado de participación de los diversos sujetos que 
hayan intervenido en la comisión de la infracción, la 
responsabilidad será solidaria.

Artículo 14.- Obligación de reparar el daño causado.

1. Los causantes de algún tipo de daños a los ele-
mentos pertenecientes a las áreas recreativas o a las 
zonas de acampada, no sólo podrán ser sancionados 
por la infracción cometida conforme a lo dispuesto en 


16294	 Boletín Oficial de la Provincia de Santa Cruz de Tenerife núm. 87, lunes 30 de junio de 2014 (ANEXO)

este Reglamento, sino que serán también responsables 
de la indemnización por la reparación de los daños 
que hayan podido ocasionar.

2. A fin de hacer cumplir esta obligación, se podrá 
realizar el oportuno requerimiento al responsable y, en 
caso de no producirse el abono de la indemnización 
por parte del responsable, podrá iniciar el correspon-
diente procedimiento de ejecución forzosa, utilizando 
los diversos medios establecidos en los artículos 93 y 
siguientes de la Ley 30/1992, de 26 de noviembre, de 
Régimen Jurídico de las Administraciones Públicas 
y del Procedimiento Administrativo Común.

Artículo 15.- Infracciones.

Las infracciones se clasifican en leves, graves y 
muy graves.

1. Se considerarán infracciones leves: 

a. Recolectar leña o traslado fuera del área, salvo 
en los lugares expresamente habilitados.

b. Destruir, mutilar, cortar, arrancar y/o recolectar 
material de cualquier tipo.

c. Utilizar equipos de sonido, megafonía y/o tocar 
instrumentos musicales a volúmenes molestos para 
resto de usuarios, careciendo de autorización expresa 
para ello. 

d. Circular con vehículos, caballos o similares, en 
interior del área.

e. Estacionar fuera de las zonas habilitadas y obs-
taculizar a terceros y vehículos de emergencia.

f. Acampar fuera de los lugares señalados o sin 
contar con la pertinente autorización.

g. Practicar actividades deportivas o similares fuera 
de los espacios habilitados, careciendo de autorización 
expresa a tal fin.

h. Acceder con animales de compañía sin correa y 
sin control directo.

i. Colocar carteles, placas y cualquier otra clase 
de publicidad, comercial o corporativa, en el área, 
careciendo de autorización expresa para ello. 

j. Estancia en el área fuera del horario establecido, 
siempre que no se esté acampado en zona de acam-
pada anexa.

k. Acudir un grupo organizado a un área recreativa, 
careciendo de autorización requerida para su uso, 
o en caso de contar con autorización incumplir los 
condicionantes establecidos en la misma.

l. Hacer uso de los módulos de juegos infantiles las 
personas mayores de 14 años, atendiendo al catálogo 
de especificaciones técnicas de los juegos. 

2. Se considerarán infracciones graves:

a. Abandonar fuego encendido o dejar brasas en 
cocinas o barbacoas, especialmente si están en Zona 
de Alto Riesgo de Incendio Forestal. 

b. Utilizar materiales o fuentes de combustión 
distintos de los permitidos por el órgano responsable.

c. Actuaciones que comporten degradación del 
patrimonio natural, histórico o cultural del área.

d. Introducir en el área especies de la fauna y flora.

e. Dejar sobre terreno residuos o basuras, fuera de 
contenedores y papeleras, así como su quema.

f. Las actividades impliquen el deterioro de los 
bienes muebles o inmuebles en el área. 

g. Alterar o destruir las señales informativas o 
interpretativas existentes. 

h. La utilización de grupos electrógenos careciendo 
de autorización expresa. 

i. Utilizar los medios y servicios del área, para fines 
distintos de los que tienen asignados. 

j. Otras actuaciones que, estando sujetas a autori-
zación, se realicen sin contar con ésta o en contra de 
sus determinaciones y condicionantes.

3. Se considerarán infracciones muy graves:

a. Encender fuego fuera de los lugares habilitados 
para ello y cualquier uso distinto de la preparación 
de alimentos.

b. La actividad cinegética.


Boletín Oficial de la Provincia de Santa Cruz de Tenerife núm. 87, lunes 30 de junio de 2014 (ANEXO)	 16295

c. Realizar vertidos de cualquier tipo de residuos, 
productos o sustancias (aceites, combustibles, de-
tergentes, etc.) que puedan contaminar las aguas 
superficiales o subterráneas y degradar el entorno, 
aunque se realicen por los desagües.

d. Todos aquellos usos prohibidos que así se consi-
deren en los instrumentos de planeamiento y demás 
normas de aplicación.

e. Reiterar una conducta constitutiva de infracción 
una vez que ha sido requerido por los Agentes de 
Medio Ambiente u otros agentes de la autoridad, así 
como por el personal encargado de la vigilancia, para 
que respete la normativa de aplicación. 

Artículo 16.- Sanciones.

1. Sin perjuicio de exigirse cuando proceda la 
correspondiente responsabilidad civil o penal, las 
infracciones tipificadas en este Reglamento serán 
sancionadas de la siguiente manera:

a) Las infracciones leves con multa de 60 € a 150 €.

b) Las infracciones graves con multa de 150,01 
€ a 600 €.

c) Las infracciones muy graves con multa de 600,01 
€ a 1.200 €.

2. La sanción impuesta será independiente de la 
obligación de reparar el daño causado que en su caso 
se produzca, a la que se hace referencia en el artículo 
14 del presente Reglamento. 

3. En la imposición de las sanciones se deberá 
guardar la debida adecuación entre la gravedad del 
hecho constitutivo de la infracción y la sanción apli-
cada, considerándose especialmente su repercusión, 
su trascendencia por lo que respecta a la seguridad de 
las personas y bienes, las circunstancias del respon-
sable, su grado de malicia, participación y beneficio 
obtenido, así como a la irreversibilidad del daño o 
deterioro producido.

Serán elementos a tener en cuenta para la graduación 
de las sanciones:

a) Naturaleza de la infracción.

b) Gravedad del daño producido.

c) Conducta del infractor o grado de culpabilidad 
o Intencionalidad.

d) Reincidencia, reiteración o comisión de la misma 
infracción. 

e) Transcendencia económica, ambiental o social 
de la infracción.

4. Se regirán por su normativa específica las in-
fracciones de las normas de uso recogidas en este 
Reglamento relativas a:

a) Uso del fuego y a la obstaculización de pistas, 
que se sancionarán conforme a lo dispuesto en Ley 
43/2003, de 21 de noviembre de Montes y al Decreto 
146/2001, de 9 de julio, por el que se regula la pre-
vención y extinción de incendios forestales.

b) Conservación de Espacios Naturales Protegidos, 
que se sancionarán conforme a lo establecido en el 
Decreto Legislativo 1/2000, de 8 de mayo, por el 
que se aprueba el Texto Refundido de las Leyes de 
Ordenación del Territorio de Canarias y de Espacios 
Naturales de Canarias. 

c) Flora y fauna protegida, que se sancionarán 
según lo señalado en la Ley 42/2007, de 13 de di-
ciembre, de Patrimonio Natural y Biodiversidad y la 
Ley 4/2010, de 4 de junio, del Catálogo Canario de 
Especies Protegidas.

Artículo 17.- Prescripción de infracciones y san-
ciones.

1. Las infracciones administrativas contra lo dis-
puesto en el presente Reglamento prescribirán a los 
dos años las muy graves prescribirán, al año las graves 
y a los seis meses las leves. 

2. Las sanciones impuestas por faltas muy graves 
prescriben a los dos años, las impuestas por faltas 
graves al año y las impuestas por faltas leves a los 
seis meses. 

Artículo 18.- Deber de cumplimiento y obediencia 
a la autoridad. 

El personal de Medio Ambiente de las áreas recrea-
tivas y de descanso, los Agentes de Medio Ambiente, 
agentes de la Policía Local, y de los demás cuerpos y 
fuerzas de seguridad del Estado con competencia en 


16296	 Boletín Oficial de la Provincia de Santa Cruz de Tenerife núm. 87, lunes 30 de junio de 2014 (ANEXO)

la materia, velarán por el cumplimiento de las normas 
contenidas en este Reglamento.

En caso de incumplimiento de las normas o infrac-
ción de las prohibiciones contenidas en este Regla-
mento, los agentes de la autoridad podrán ordenar al 
usuario responsable el cese en su comportamiento o 
que abandone las instalaciones. La negativa a seguir 
estas instrucciones podrá ser considerada como des-
obediencia a la autoridad, a efectos de lo previsto en 
el Código Penal.

Se podrán aplicar las sanciones administrativas 
correspondientes siempre que estén previstas en la 
legislación correspondiente.

Artículo 19.- Publicidad. 

El Excmo. Cabildo Insular de La Palma divulgará el 
presente Reglamento por los medios adecuados para 
su conocimiento por los usuarios. Un ejemplar del 
mismo estará siempre a la disposición de los usuarios 
y le será facilitado por el vigilante del área recreativa 
cuando lo solicite.

Además de ello, se procurará la edición, a modo de 
esquema que facilite una rápida comprensión, de una 
carta de derechos y obligaciones de los usuarios, que 
asimismo se difundirá por medio de paneles informa-
tivos ubicados en cada una de las áreas.

Artículo 20.- Otras disposiciones.

Se establece para la utilización de las Áreas Re-
creativas y zonas de acampada el sistema de régimen 
general gratuito, si bien el uso reservado por colectivos 
de parte de éstas podrá conllevar el depósito de fianza 
como garantía a los posibles daños y/o perjuicios que 
se pudieran ocasionar. No obstante, el órgano gestor 
podrá establecer, previa aprobación de la correspon-
diente ordenanza general, el pago de precio público 
por la prestación de servicios en estos equipamientos. 

Las solicitudes de utilización una zona reservada del 
área recreativa y zona de acampada deberá formularse 
con, al menos, diez días de antelación. 

La expedición de todo tipo de autorizaciones no 
conllevará gasto alguno para el usuario.

La limpieza de las instalaciones sujetas a uso re-
servado correrá a cargo de la persona o grupo que 

las utilice, siendo necesario para ello que el mismo 
lleve los materiales propios de las tareas a realizar.

El Excmo. Cabildo Insular de La Palma no cubri-
rá con seguro de responsabilidad civil alguno a los 
grupos o personas que utilicen las áreas recreativas, 
de descanso y zonas de acampada, asumiendo los 
usuarios los accidentes que pudieran producirse en 
las mismas.

Las normas del presente Reglamento se aplicarán 
de forma preferente salvo contradicción con norma 
de superior rango y de obligada observancia. 

Disposición adicional. Procedimiento de evaluación 
de impacto ambiental. 

Esta norma reglamentaria ha de someterse en este 
aspecto, a las normas jurídicas vigentes en la materia, 
debiendo estudiarse caso por caso, la exigencia de la 
evaluación de impacto ecológico, si fuesen necesarios.

Disposición transitoria.

En tanto no esté disponible la emisión mediante 
Administración electrónica de la correspondiente 
autorización de uso, las solicitudes de autorización 
para la realización de comidas campestres, actividades 
educativo-ambientales, en áreas recreativas así como 
para acampar en las zonas de acampada habilitadas, 
se solicitarán y emitirán según lo establecido en el 
artículo 7 del presente Reglamento. 

Disposición final.

El presente Reglamento entrará en vigor al día 
siguiente a la publicación de su texto íntegro en el 
Boletín Oficial de la Provincia, tras su aprobación 
definitiva.”

1Actualmente gestionada por el Ayuntamiento de 
Barlovento.

2Actualmente gestionada por el Ayuntamiento de 
Garafía.

Para la gestión de estos espacios (1 y 2), podrán 
establecerse los convenios de colaboración que se 
estimen oportunos con los ayuntamientos propietarios 
del monte.

3Véase, Planes de Autoprotección del Decreto 
1/2005, de 18 de enero, que actualiza el Plan Te-


Boletín Oficial de la Provincia de Santa Cruz de Tenerife núm. 87, lunes 30 de junio de 2014 (ANEXO)	 16297

rritorial de Emergencia de Protección Civil de la 
Comunidad Autónoma de Canarias (PLATECA).

4Orden de 31 de agosto de 1993, por el que se regu-
lan las acampadas en los espacios naturales protegidos, 
montes públicos y montes de particulares.

5Decreto 117/1995, de 11 de mayo, por el que se 
aprueba el Reglamento de la Ley 8/1991, de 30 de 
abril, de Protección de los Animales y se desarrollan 
otros aspectos relacionados con los mismos.

Santa Cruz de La Palma, a 12 de junio de 2014.

El Presidente, Anselmo Pestana Padrón.

A N U N C I O
8056	 6951

El Excmo. Cabildo Insular de La Palma, en sesión 
plenaria extraordinaria celebrada el día 11 de junio 
de 2014, aprobó con carácter inicial la Ordenanza 
reguladora del precio público para la venta de cerdos 
de la Granja Experimental de Garafía.

A tenor del artículo 49 de la Ley 7/1985, de 2 de 
abril, reguladora de las Bases de Régimen Local, 
se expone al público, en el Servicio de Agricultura, 
Ganadería y Pesca de este Excmo. Cabildo Insular, 
la presente ordenanza para la presentación de recla-
maciones, alegaciones y sugerencias por plazo de 
30 días hábiles, que serán resueltas por el Pleno de 
la Corporación.

Transcurrido dicho plazo, si no se hubiesen pre-
sentado reclamaciones, alegaciones ni sugerencias, 
esta Ordenanza reguladora del precio público para la 
venta de cerdos de la Granja Experimental de Garafía 
se considerará aprobada con carácter definitivo, sin 
necesidad de nuevo acuerdo, procediéndose a la pu-
blicación de su texto íntegro, para su entrada en vigor.

Santa Cruz de La Palma, a 16 de junio de 2014.

El Presidente, Anselmo Pestana Padrón.

A N U N C I O
8057	 6952

El Excmo. Cabildo Insular de La Palma, en sesión 
plenaria extraordinaria celebrada el día 11 de junio 
de 2014, aprobó con carácter inicial la Ordenanza 
reguladora del precio público por la prestación de 
servicios en la Central Hortofrutícola.

A tenor del artículo 49 de la Ley 7/1985, de 2 de 
abril, reguladora de las Bases de Régimen Local, 
se expone al público, en el Servicio de Agricultura, 
Ganadería y Pesca de este Excmo. Cabildo Insular, 
la presente ordenanza para la presentación de recla-
maciones, alegaciones y sugerencias por plazo de 
30 días hábiles, que serán resueltas por el Pleno de 
la Corporación.

Transcurrido dicho plazo, si no se hubiesen pre-
sentado reclamaciones, alegaciones ni sugerencias, 
esta Ordenanza reguladora del precio público por la 
prestación de servicios en la Central Hortofrutícola 
se considerará aprobada con carácter definitivo, sin 
necesidad de nuevo acuerdo, procediéndose a la pu-
blicación de su texto íntegro, para su entrada en vigor.

Santa Cruz de La Palma, a 16 de junio de 2014.

El Presidente, Anselmo Pestana Padrón.

A N U N C I O
8058	 6953

El Excmo. Cabildo Insular de La Palma, en sesión 
plenaria extraordinaria celebrada el día 11 de junio 
de 2014, aprobó con carácter inicial la Ordenanza 
reguladora del precio público por la prestación de 
servicios en los albergues pertenecientes a la Red 
Insular de Albergues de La Palma (RAP) propiedad 
del Excmo. Cabildo Insular de La Palma.

A tenor del artículo 49 de la Ley 7/1985, de 2 de 
abril, reguladora de las Bases de Régimen Local, se 
expone al público, en el Servicio de Medio Ambiente 
de este Excmo. Cabildo Insular, la presente ordenanza 
para la presentación de reclamaciones, alegaciones y 
sugerencias por plazo de 30 días hábiles, que serán 
resueltas por el Pleno de la Corporación.

Transcurrido dicho plazo, si no se hubiesen pre-
sentado reclamaciones, alegaciones ni sugerencias, 
esta Ordenanza reguladora del precio público por la 
prestación de servicios en los albergues pertenecientes 
a la Red Insular de Albergues de La Palma (RAP) 


		2014-06-28T05:34:17+0100
	ENTIDAD IMPRENTA BONNET SL - CIF B38085551 - NOMBRE BONNET PURRIÑOS MIGUEL ANGEL - NIF 41891077G


