
1 

 

ORDENANZA REGULADORA DEL RODAJE DE PRODUCTOS  
AUDIOVISUALES EN EL MUNICIPIO DE ALMERÍA  

 
Exposición de Motivos 

 
I 

 
Durante las décadas de los cincuenta a los ochenta del siglo pasado Almería fué un 

referente como escenario natural de múltiples rodajes cinematográficos. Era una verdadera tierra de 
cine. Tras un lapso de tiempo donde se vio disminuida la actividad cinematográfica, en los últimos años 
Almería ha vuelto a ser considerada como escenario privilegiado de rodaje. Ya sea por su climatología 
tan propicia, sus grandes contrastes paisajísticos o por su orografía tan variada que permite recrear 
distintos parajes en pocos kilómetros de distancia, lo cierto es que Almería vuelve a ser una Tierra de 
Cine. 

 
La actividad cinematográfica tiene un impacto económico enorme en nuestra ciudad; 

genera empleo directo e indirecto, promociona las empresas de servicios, dinamiza el sector hotelero y 
de restauración y nos posiciona en el entramado mundo del séptimo arte. 

 
Ante esta creciente realidad, el Excmo. Ayuntamiento de Almería, consciente de la 

importancia de cuidar y promocionar las ventajas de Almería como escenario natural para rodajes 
cinematográficos, documentales, spots publicitarios, series, etc., quiere regular las variadas 
circunstancias que rodean la actividad de rodaje con el ánimo de facilitar esta fuente de recursos y 
medio de promoción nacional e internacional de nuestra ciudad. 

 
La premisa que guía esta regulación es doble. Por un lado la de ofrecer, en un documento 

unitario, respuesta a la mayoría de necesidades que suelen demandar las productoras sobre bienes 
y/o servicios de competencia municipal y por otro, posicionar a Almería como escenario privilegiado de 
rodaje donde, además de sus virtudes naturales, se une el hecho de que el propio Consistorio apuesta 
por facilitar los rodajes en nuestra ciudad. 

 
Por estas razones, el Excmo. Ayuntamiento de Almería ha considerado que Almería sea un 

lugar gratuito para rodar. Se considera que la realización de actividad cinematográfica en la ciudad es 
más favorable para nuestra economía que el importe que ciertas tasas, por elevadas que pudieran ser, 
podrían reportar a las arcas municipales. 

 
II 

 
En cuanto a la estructura de esta Ordenanza, se ha dividido en cinco títulos,  preliminar 

más cuatro, y una disposición final. 
 
El Título Preliminar define el objeto de la presente Ordenanza así como aquellas 

actividades que se excluyen de la regulación de la misma. 
 
El Título Primero regula el procedimiento a seguir para obtener la licencia de rodaje en el 

municipio de Almería. 
 
El Título Segundo agrupa todas aquellas actuaciones que pueden ser demandadas para el 

rodaje o grabación que afectan a bienes y/o servicios de competencia municipal, estableciendo unas 
normas técnicas y sus medidas de seguridad. 

 
El Título Tercero está dedicado a las Tasas. Aunque rodar en Almería se considere lugar 

gratuito para rodar, existen determinadas tasas que se devengan como consecuencia de la utilización 
privativa o aprovechamiento especial del dominio público y/o por la prestación de servicios 
administrativos de la competencia local, en los términos establecidos en las ordenanzas fiscales 
vigentes. 

 
Con el ánimo de facilitar no solo trámites sino también ahorro económico a quien apueste 

por nuestra ciudad para rodar, se establecen unos supuestos de reducción que pueden llegar al cien 


2 

 

por cien del importe de dichas tasas si se cumplen determinados requisitos. Así mismo se contemplan 
supuestos especiales de reducción para Asociaciones sin ánimo de lucro que sean a su vez 
declaradas de utilidad pública, así como a asociaciones sin ánimo de lucro en general. 

 
De esta manera no solo facilitamos el rodaje de grandes producciones con reducciones en 

función de su compromiso con nuestra ciudad, sino también facilitamos la grabación de contenido 
social a través de Asociaciones sin ánimo de lucro con reducciones de manera automática de aquellas 
tasas. 

 
Por último el Título Cuarto, regula el régimen disciplinario identificando posibles 

infracciones, sus sanciones, la graduación de las mismas y el procedimiento a seguir 
 
 

Título Preliminar 
 
Artículo 1. Objeto 
 

Es objeto de la presente Ordenanza la regulación, mediante el establecimiento de la 
correspondiente normativa sustantiva y procedimental, de la actividad de rodaje o grabación de 
películas de cine, largometrajes, mediometrajes, cortometrajes, programas de televisión, 
documentales, anuncios publicitarios, vídeos, reportajes fotográficos o cualquier otro producto del 
sector audiovisual, que se desarrolle en el Municipio de Almería, y que requiera o afecte a bienes y/o 
servicios de competencia municipal.  

 
Artículo 2. Actividades excluidas 
 

No será necesaria la autorización municipal para las siguientes actividades: 
- La realización de reportajes fotográficos con cámara manual o de vídeos con cámara al 

hombro o mediante trípode en la vía pública o espacios libres, que no precisen de ningún tipo de 
instalación ni supongan acotamiento de espacios o limitación del tránsito peatonal o rodado.  

- La grabación de imágenes para programas informativos de televisión con cámara al 
hombro o mediante trípode que no precise de ningún tipo de instalación ni suponga acotamiento 
de espacios o limitación del tránsito peatonal o rodado. 

 
Sin embargo, la realización de dichas actividades deberá comunicarse a Almería Film 

Office (en adelante AFO) a efectos de información,  
 

Título Primero. Procedimiento 
 
Artículo 3. Títulos habilitantes. 
 

El ejercicio de las actividades objeto de esta Ordenanza requiere la previa obtención de la 
licencia municipal de rodaje que abarcará, en caso de ser necesario, las licencias complementarias de 
ocupación de la vía pública, espacios libres, monumentos o edificios de propiedad municipal y/o de 
prestación de servicios municipales (policía local, prevención y extinción de incendios, limpieza, tráfico, 
vehículos, etc.), no procediendo solicitar éstas de manera independiente. 

 
La licencia general de rodaje, con las complementarias de ocupación de espacios o 

prestación de servicios que pudiera englobar, podrá denegarse, suspenderse o revocarse cuando 
razones de interés público, protección de la infancia o dignidad de la persona lo exijan, o cuando 
proceda en aplicación del régimen disciplinario. 

 
Artículo 4. Ventanilla única 
 

Se establece un servicio de ventanilla única a efectos de solicitar y obtener las licencias de 
rodaje, con las complementarias que resulten precisas, sin perjuicio de la labor previa de toma de 
contacto, información y asesoramiento a las productoras que dicha ventanilla ha de llevar a cabo. Este 
servicio de ventanilla única se prestará por AFO, que coordinará sus funciones con las ventanillas del 
cine de todas las instituciones con competencia en la materia. 


3 

 

 
En los títulos de crédito deberá figurar la imagen corporativa del Ayuntamiento de 

ALMERÍA en el formato que en cada caso se indique. 
 
Artículo 5. Procedimiento. 
 

1. Las solicitudes de licencia de rodaje con indicación de las complementarias que precise 
(ocupación de espacio y/o prestación de servicios) se presentarán, mediante modelo normalizado, en 
la ventanilla única, con una antelación de 15 días hábiles. 

 
2. Las solicitudes, debidamente cumplimentadas con toda la información que se requiera 

en los modelos normalizados, deben acompañarse de una copia de póliza de seguro vigente de 
responsabilidad civil general para responder de posibles daños a terceros con motivo del desarrollo del 
rodaje, y de toda aquella documentación escrita o gráfica que en cada caso se estime oportuna para el 
adecuado conocimiento de las características del mismo. Con independencia de lo anterior y cuando 
AFO lo estime oportuno por las características o lugar de desarrollo del rodaje, podrá exigir pólizas 
específicas que a tal efecto le serán presentadas a la productora o entidad responsable del rodaje. 

 
Para el caso de que las condiciones meteorológicas pudieran producir variaciones 

insalvables en los días o lugares de rodaje solicitados, se propondrán días alternativos para el rodaje 
en exteriores. Si este supuesto se produjese, se deberá avisar a la mayor brevedad a AFO para que 
active las fechas alternativas en las respectivas licencias complementarias que se precisasen. 

 
No se exigirá la póliza de seguro en los supuestos establecidos en el artículo 2 y en  los 

rodajes en los que, por su escasa entidad y características, AFO no lo estime necesario. 
 

3. Una vez recibidas las solicitudes y documentación anexa, AFO, las remitirá a las 
dependencias municipales competentes en cada caso, recabando las licencias o informes que sean 
precisos. 

 
4. Desde ese momento, AFO, desarrollará una función de seguimiento de los distintos 

procedimientos administrativos que se incoen y de coordinación y colaboración con las distintas áreas 
municipales afectadas. 

 
5. Las dependencias municipales requeridas remitirán a AFO, las licencias o, en su caso, 

su denegación, y/o los informes recabados, con la antelación suficiente. 
 

6. AFO notificará al solicitante la licencia de rodaje y, en su caso, las complementarias 
para ocupación de espacios y/o prestación de servicios que englobe. 

 
Título Segundo. Normas técnicas y medidas de seguridad 

 
Artículo 6. Seguros 
 

La productora encargada del rodaje será totalmente responsable de los daños y perjuicios 
que pudieran provocarse por las actividades del rodaje, tanto al Ayuntamiento de Almería, como a 
cualquier otra entidad pública, privada y particular afectado, incluyendo los daños físicos que pudieran 
causarse a la ciudadanía como consecuencia de las actividades autorizadas. 

 
Por ello, la productora responsable del rodaje deberá suscribir una póliza de seguro de 

responsabilidad civil que deberá cubrir suficientemente todos los daños señalados en el párrafo 
anterior. 

 
El seguro de responsabilidad civil deberá ser “sin franquicia”, y deberá estar vigente desde 

el comienzo y hasta la completa finalización de las actividades de rodaje.  
 
Igualmente deberá tenerse suscrito y en vigor cuantos seguros sean obligatorios en los 

medios mecánicos y vehículos a motor que se incorporen al rodaje sea propios o de terceros. 
 


4 

 

Artículo 7. Principio de menor afectación 
 

Cualquiera que sea la naturaleza de la afectación que las actividades de rodaje generen a 
los bienes y/o servicios de competencia municipal, pública y/o privada, la productora responsable del 
rodaje deberá velar para que tales afectaciones sean las mínimas posibles. 

 
Entre varias alternativas técnicas posibles, que ofrezcan similares resultados, la productora 

responsable del rodaje deberá optar por aquéllas que produzcan una menor afectación a los bienes y/o 
servicios de competencia municipal, pública y/o privada. 

 
Artículo 8. Prevención de riesgos. 
 

Las Entidades Solicitantes deberán ajustarse a lo estipulado por la normativa de 
prevención de riesgos laborales y seguridad en el trabajo. 

 
En particular, en los rodajes llevados a cabo en lugares abiertos al tráfico rodado, las 

Entidades Solicitantes deberán atenerse a las normas de señalización vial contempladas en la 
normativa vigente. 

 
Artículo 9. Uso y ocupación de vías públicas 
 

Se seguirá en todo momento las indicaciones recogidas en el permiso de rodaje, 
procurando respetar la utilización del mismo espacio por el resto de ciudadanía, salvo en aquellos 
rodajes en los que se autorice el corte o cierre permanente de la localización objeto de la grabación. 

 
La obtención de la licencia para rodaje implicará, en estos casos, la licencia para el uso y 

ocupación de vías públicas que se hubieran solicitado. 
 
Artículo 10. Parques y jardines 
 

Los parques y jardines de Almería deberán ser objeto de un cuidado especial. Por ello, 
deberá seguirse en todo momento las indicaciones recogidas en la autorización. 

 
Por norma general, son las siguientes: 

- No se podrá llevar a cabo ninguna actividad en las zonas ajardinadas salvo que el espacio 
propuesto por sus características y situación pudiera ser autorizado. 

- La circulación y estacionamiento de los vehículos que resulten necesarios para el rodaje 
deberá efectuarse, siempre que fuere posible, por las vías asfaltadas. 

- Han de adoptarse las medidas que resulten precisas para la protección de la vegetación, 
el mobiliario urbano y los elementos decorativos. 

- Debe evitarse, en lo posible, la ocupación de los parques y jardines para estos fines 
durante los fines de semana y festivos. 

 
De forma excepcional, la autorización para el rodaje de productos audiovisuales en los 

parques de la ciudad podrá permitir la permanencia en los mismos más allá del horario de cierre 
predeterminado. 

 
Una vez finalizadas las actividades de rodaje, personal técnico del Departamento de 

Parques y Jardines efectuará una revisión de las áreas verdes existentes afectadas para determinar 
los daños a la vegetación o equipamiento que hayan podido producirse a consecuencia de los mismos, 
de los que, en su caso, se hará responsable a la productora encargada del rodaje. 

 
Artículo 11. Reserva de espacio, Aparcamiento de vehículos 
 

Cuando sea precisa la reserva de espacios para la realización del rodaje, el 
estacionamiento de vehículos o acopio de maquinaria o materiales, se solicitará expresamente al 
solicitar la licencia de rodaje, con indicación de ubicación exacta, días y horarios de su necesidad. 

 
Esta reserva no podrá suponer en ningún caso limitación del tránsito peatonal o rodado. 


5 

 

 
Si la reserva conllevara la necesidad ineludible de retirar algún vehículo particular u otro 

bien de propiedad privada, se requerirá la intervención de la Policía Local. 
 
Las aceras no podrán ser utilizadas para el almacenaje de los equipos técnicos o para 

actividades de construcción. 
 
Una vez recibida la autorización de aparcamiento, la entidad solicitante será la 

responsable de acotar la zona concedida en el permiso y hacer la reserva correspondiente. 
 
Para ello, seguirá las indicaciones del propio permiso de reserva de espacio: 
 

.-Señalizar debidamente la reserva previa de espacio, sea para realización del rodaje, el 
estacionamiento de vehículos o acopio de maquinaria o materiales, con 72 horas de antelación al 
rodaje por la propia productora mediante señalización excepcional homologada, suficientemente 
visible en el que se indique "reserva de espacio para rodaje", indicando los días que dicha 
reserva comprenderá. 

.-Una vez acotada la zona, hay que ponerse en contacto con la Policía Local para que tome 
nota de los vehículos que están aparcados en el momento de efectuar la reserva de 
aparcamiento. 

.-La productora responsable del rodaje deberá ponerse en contacto con la Policía Local con 
72 horas antes de la grabación para seguir sus indicaciones. 

.-Se deberá atender cualquier otro requisito específico de la ubicación o necesidades del 
rodaje. 

 
Llegado el día concedido de inicio de la reserva, la forma de acotar la zona autorizada para 

reservar el espacio es la siguiente: 
.-Se acotará la zona con vallas, conos, cintas u otros elementos de los que disponga la 

productora. 
.-Se colocarán señales de prohibido aparcar en ambos extremos de la reserva. 
.-Se colocará igualmente una copia del permiso de reserva de espacio de aparcamiento en 

la zona acotada, indicando de una manera clara, la fecha y hora de la grabación audiovisual. 
 

Las Entidades Solicitantes deberán informar con 72 horas de antelación a las personas 
directamente afectadas por el proyecto de rodaje, mediante un preaviso, que deberá contener fecha/s, 
horario, localización exacta y características del rodaje. 

 
AFO facilitará a las Entidades Solicitantes un Modelo de Preaviso. 
 
La obtención de la licencia para rodaje implicará, en estos casos, la licencia para el 

aparcamiento de vehículos y/o reserva de espacio que se hubiera solicitado. 
 
Artículo 12. Acceso y circulación de vehículos a zonas peatonales y zonas acotadas o de 

poco espacio 
 

El acceso y circulación de vehículos por zonas peatonales, acotadas y de poco espacio se 
realizará exclusivamente por los itinerarios y horarios recogidos por la autorización, siguiendo en todo 
momento otras indicaciones señaladas en la autorización correspondiente y las de la propia Policía 
Local 

 
Artículo 13. Carga y descarga 
 

Si así lo indica la autorización, las tareas de carga y descarga podrán llevarse a cabo 
ocupando paseos, aceras o zonas que no estén expresamente delimitadas para la carga y descarga 
de vehículos destinados al transporte de mercancías, o en aquéllas en las que con carácter general 
esté prohibida la parada. 

 
Tanto el acceso y el estacionamiento de vehículos para la realización de tareas de carga y 

descarga, así como las propias tareas de carga y descarga, se realizarán exclusivamente por los 


6 

 

itinerarios señalados por la autorización y deberán llevarse a cabo con la menor afectación posible al 
tránsito de vehículos y peatones, y en ningún caso podrán interferir en los itinerarios peatonales 
principales. En todo caso, deberán respetarse las estipulaciones que para la realización de tareas de 
carga y descarga se regulan en los artículos 7 a 10 de la Ordenanza reguladora de la labores de carga 
y descarga de mercancías en la vía pública del municipio de Almería  

 
Artículo 14. Cortes de tráfico 
 

En el caso de que el rodaje precise de cortes de tráfico, se seguirán las siguientes normas: 
.-En lo posible, los cortes de tráfico han de limitarse a lo imprescindible, han de tener 

carácter intermitente. 
.-Se garantizará en todo momento el paso de ambulancias y otros vehículos de urgencias. 
.-Debe solicitarse la asistencia de la Policía Local. 
.-Han de preverse recorridos alternativos. 
.-El acceso de peatones ha de impedirse el tiempo estrictamente necesario, y han de 

preverse medidas para la eliminación de barreras arquitectónicas y de accesibilidad, 
especialmente para el tránsito de discapacitados. 

 
Artículo 15. Mobiliario urbano 
 

Quedará terminantemente prohibida la retirada o manipulación de cualquier elemento del 
mobiliario urbano sin la previa autorización y supervisión del Área municipal competente. 

 
Igualmente, está prohibido el taladrado del pavimento o de cualquier otro elemento del 

mobiliario urbano, o la realización de anclajes en los mismos, para la colocación de elementos a 
emplear en los rodajes, salvo que se autorice expresamente, con la condición de devolución al aspecto 
y estado anterior a la modificación llevada a cabo por el solicitante del permiso. 

 
Artículo 16. Instalaciones eléctricas y alumbrado 
 

Queda terminantemente prohibida la utilización de farolas, arbolado próximo, u otros 
elementos del mobiliario urbano, como soporte de acometidas de cualquier tipo, para las actividades 
de rodaje. 

 
Artículo 17. Instalación de carteles, vallas y estructuras 
 

Si la autorización lo permite, la instalación y utilización, para las actividades de rodajes, de 
carteles, estructuras portátiles o desmontables, andamios o plataformas aéreas, deberá acogerse a los 
siguientes requisitos: 

.-Las instalaciones o estructuras portátiles o desmontables que pretendan utilizarse 
deberán cumplir las condiciones de seguridad, higiene y comodidad reglamentarias, lo que se 
deberá acreditar mediante la certificación de técnico competente. 

.-Deberá garantizarse en todo momento el tránsito peatonal por el lateral de la zona 
empleada en la actividad autorizada, en un mínimo de 3 metros y medio. 

 
Artículo 18. Señales de tráfico 
 

En el caso de haberse autorizado la alteración de la señalización de tráfico horizontal o 
vertical, deberá procederse, una vez terminado el rodaje, a restituir la misma a su estado anterior, bajo 
la supervisión de los técnicos municipales o de la Policía Local. 

 
Artículo 19. Ruidos 
 

La preparación y desarrollo de las actividades de rodaje, y en consecuencia, todas las 
autorizaciones para los mismas, deberán someterse a los niveles máximos de ruido establecidos en la 
Ordenanza municipal sobre protección del medio ambiente contra ruidos y vibraciones vigente. 

 


7 

 

Podrá autorizarse rodajes nocturnos, siempre que cumplan con la Ordenanza 
correspondiente, sin perjuicio del deber de notificar a los vecinos y comerciantes afectados y se 
adopten las medidas precisas para evitar molestias y garantizar su descanso. 

 
En particular, la utilización de megafonía y de otros medios similares deberá procurar que 

los niveles sonoros máximos transmitidos a las edificaciones más próximas no sobrepasen los límites 
fijados en la citada Ordenanza. 

 
El Área municipal correspondiente podrá prohibir totalmente, en zonas predeterminadas, el 

uso de megafonía y de otros medios similares. 
 
La Entidad Solicitante procurará utilizar medios insonorizados durante el desarrollo de los 

rodajes, en lo que técnicamente sea posible, así como proceder a las tareas de carga y descarga 
relacionadas con los rodajes, dentro de los horarios autorizados por la normativa municipal. 

 
Artículo 20. Uso y ocupación de inmuebles de titularidad municipal 

 

Las actividades de rodaje en inmuebles de titularidad municipal, o en otras ubicaciones 
del término municipal, de especial significación histórica, artística, monumental, etc., deberán 
acogerse a las estipulaciones indicadas en la correspondiente autorización y entre otras deberá 
tenerse en cuenta: 

.-El uso, para las actividades de rodaje, de cualquier instalación o elemento del mobiliario 
de inmuebles municipales y cualquier tipo de acometida, deberán ser llevados a cabo bajo la 
supervisión de un técnico municipal. 

.-La filmación de productos que no resulten acordes y compatibles con el carácter histórico 
y/o artístico del monumento y, en su caso, del edificio, requerirá un dossier o memoria explicativo 
por parte de la productora en el que justifique el interés de ésta en escoger dicho inmueble. 

.- Cualquier uso de la instalación eléctrica o de cualquier otra infraestructura del 
monumento o edificio deberá llevarse a cabo por el personal técnico del mismo o, al menos, bajo 
su supervisión. 

.- El equipo de rodaje deberá seguir cuantas instrucciones les sean dirigidas por los 
responsables del edificio y adoptar las medidas precisas para evitar cualquier daño en sus 
distintos elementos, y facilitar la inspección del material que se introduzca en el mismo, caso de 
ser requerido al efecto. 

.- La productora debe cuidar el correcto comportamiento y respeto al edificio por parte de 
los miembros del equipo, los cuales deberán llevar visible la tarjeta de identificación que se les 
proporcione. 

- En los títulos de crédito deberá figurar la colaboración de la Dirección del edificio. 
 
La obtención de la licencia para rodaje implicará, en estos casos, la licencia para el uso de 

la instalación o elemento del mobiliario del inmueble o inmuebles municipales y cualquier tipo de 
acometida que se hubieran solicitado. 

 
Artículo 21. Armas de fuego, explosivos y material pirotécnico. Simulacros 
 

Las actividades de rodaje en las que se empleen armas de fuego, explosivos, material 
pirotécnico, o efectos especiales aparatosos, requerirán las autorizaciones de las autoridades 
competentes, en orden a su transporte, almacenamiento y uso. 

 
Deberán protegerse debidamente todos los elementos del mobiliario urbano. 
 
Las armas –detonadoras o de fogueo- que se utilicen en cualquier tipo de rodaje, habrán 

de estar inutilizadas y no ser aptas para hacer fuego real. Si se utilizan en un estado normal de 
funcionamiento, estas armas sólo podrán utilizarse con cartucho de fogueo y estar correctamente 
documentadas según su categoría. 

 
Se deberá facilitar a AFO, con la suficiente antelación, toda la documentación de las 

armas, explosivos, o efectos especiales a utilizar. 
 


8 

 

Igualmente, se deberá informar a AFO de los rodajes con utilización de uniformes oficiales 
o de cualquier vehículo u otros elementos de attrezzo que simulen servicios de emergencia. 

 
Los uniformes y los vehículos o los distintivos de éstos deben ocultarse entre tomas, en la 

medida de lo posible. 
 

Artículo 22. Animales 
 

Los rodajes con animales deberán someterse a la legislación sobre protección animal 
vigente en cada momento. 

 
Los animales siempre deberán estar acompañados por sus cuidadores y se tomarán las 

medidas de seguridad que requiera cada especie. 
 
Artículo 23. Catering 
 

Al menos que las licencias de rodaje lo autoricen de forma expresa, se prohíbe que los 
equipos de rodaje organicen servicios de “catering” o similares en las vías públicas y otros espacios 
libres de la ciudad. 

 
Artículo 24. Rodajes aéreos 
 

Las producciones que supongan el rodaje de planos aéreos (desde aviones, helicópteros, 
drones o cualquier otro soporte que permita tomar imágenes aéreas) y/o el rodaje con paracaidistas, 
deberán llevarse a cabo de acuerdo a la normativa de Aviación Civil, sin perjuicio de la obligación de 
recabar las autorizaciones municipales que en cada caso fueran pertinentes. 

 
Artículo 25. Cables e Iluminación 
 

La instalación eléctrica deberá cumplir con el Reglamento Electrotécnico de Baja Tensión, 
así como sus instrucciones complementarias. 

 
Los tendidos de toma de energía para la actividad solicitada deberán colocarse con las 

suficientes medidas de seguridad y prevención para evitar accidentes a los/las peatones que pasen por 
la zona 

 
Se prohíbe la utilización de farolas o del arbolado próximo como soporte de acometidas de 

cualquier tipo de objeto de la actividad. 
 
La instalación de cables, si así se autoriza, debe sujetarse a las siguientes normas: 

 
.-Han de instalarse en las uniones entre la acera y las fachadas y en las escaleras deben 

ser fijados para evitar tropiezos. 
.-Los grupos electrógenos se instalarán lo más cerca posible para evitar la colocación de 

cables cruzando vías públicas. 
.-Cuando sea precisa su instalación aérea, su altura mínima, habrá de ser fijada por los 

servicios municipales. 
.-Cuando se instalen sobre la acera, se recubrirán con una alfombra de goma fijada al 

suelo, de un metro como mínimo de ancho, y señalizada con conos luminosos o cinta de alta 
visibilidad. 

.-Debe solicitarse autorización especial cuando se pretenda adosar cables al mobiliario 
urbano. 

 
Sin perjuicio del deber de notificar a los vecinos y comerciantes afectados el plan de 

iluminación previsto, habrán de adoptarse las medidas precisas para evitar molestias y garantizar su 
descanso. 

 
Artículo 26. Bocas de riego 
 


9 

 

Si se autoriza el uso de bocas de riego, su utilización se efectuará bajo la supervisión del 
Área competente o empresa concesionaria. 

 
Durante una emergencia, el Servicio de Prevención y Extinción de Incendios debe tener 

disponible el acceso y el uso de las bocas de riego. 
 

Artículo 27. Grúas, andamios y plataformas aéreas 
 

En caso de utilizarse grúas de filmación, andamios o plataformas aéreas, deberá 
informarse en la solicitud a la AFO de sus características y emplazamiento así como aportar el seguro 
de responsabilidad civil de los mismos, suscrito y en vigor. 

 
De noche y en condiciones de deficiente visibilidad deben señalizarse adecuadamente. 
 
En su montaje y desmontaje deben minimizarse los ruidos y molestias. 
 

Artículo 28. Seguridad 
 

Tendrán prioridad sobre las actividades de rodaje autorizadas: 
.-El tránsito de ambulancias y cualesquiera otros vehículos de urgencias. 
.-El transporte público. 
.-El libre tránsito de peatones con movilidad reducida, debiéndose evitar la creación de 

barreras de accesibilidad para las mismas. 
 

En todo caso, las actividades de rodaje deberán dejar expeditos los espacios libres de 
estacionamiento para el acceso de vehículos a locales o terrenos particulares (vados). 

 
Artículo 29. Limpieza 
 

La Entidad Solicitante será responsable de la completa limpieza de los lugares en los que 
se hubieren llevado a cabo los rodajes autorizados. 

 
Los trabajos de limpieza para reponer los lugares afectados por los rodajes en su estado 

previo, se realizarán con la mayor inmediatez posible. 
 
La limpieza y gestión de los posibles residuos deberá llevarse a cabo de acuerdo a 

principios de sostenibilidad ambiental. 
 
En caso de incumplimiento de la obligación anterior, la Entidad Solicitante deberá abonar 

los costes de la limpieza a cargo de los servicios municipales, y las sanciones que por incumplimiento 
de lo estipulado en ésta o en otras Ordenanzas municipales, pudieran imponerse. 

 
Artículo 30. Actuaciones de terceros 
 

Cuando la realización de las actividades de rodaje, implique la intervención de entidades 
ajenas al Ayuntamiento, que tengan encomendada por éste la prestación de determinados servicios de 
competencia municipal (subcontratas municipales, concesionarias y otras), deberá seguirse el 
procedimiento recogido en la correspondiente autorización. 

 
Artículo 31. Información a personas afectadas 
 

La productora solicitante del permiso deberá informar a las personas directamente 
afectadas por el proyecto de rodaje con al menos SETENTA Y DOS (72) horas de antelación al 
comienzo de los rodajes mediante un preaviso, que deberá contener fecha/s, horario, localización 
exacta y características del rodaje, así como información de cualquier otra circunstancia derivada del 
rodaje que pudiera generar molestias o inconvenientes a los ciudadanos. 

 
AFO facilitará a las Entidades Solicitantes un Modelo de Preaviso, que deberá incluir los 

datos de contacto de AFO y de la entidad solicitante. 


10 

 

 
En el caso de proyectos de rodaje que conlleven efectos especialmente ruidosos, escenas 

peligrosas, o cualquier otro tipo de actividad que pueda generar alarma en la ciudadanía, la obligación 
de preaviso se extenderá a todas las personas indirectamente afectadas. 

 
Artículo 32. Identificación de los rodajes 
 

Durante las actividades de rodaje, los miembros de los equipos de rodaje deberán estar 
correctamente identificados. 

 
En los rodajes en vía pública que impliquen un corte de tráfico, o en los rodajes nocturnos 

o con visibilidad reducida, los miembros de los equipos de rodaje deberán usar indumentaria con 
material de alta visibilidad. Igualmente, deberán señalizarse correctamente los materiales de rodaje. 

 
Las actividades de rodaje deberán estar correctamente señalizadas y acordonadas. 
 
Las actividades de rodaje en la vía pública con duración superior a media jornada, 

deberán identificarse correctamente, mediante la colocación, por parte de la productora solicitante, en 
lugares visibles del rodaje, de carteles proporcionados por AFO, que deberán contener datos básicos 
sobre el proyecto de rodaje, y aludir a la colaboración en los mismos de AFO y Ayuntamiento de 
Almería. 

 
Si se emplean uniformes o vehículos propios de servicios de emergencia (policía, 

ambulancia, bomberos), deben ser informados desde el primer momento las áreas municipales 
competentes y AFO (Almería Film Office). 

 
Los uniformes y los vehículos o los distintivos de éstos deben ocultarse entre tomas, en la 

medida de lo posible. 
 
Artículo 33. Títulos de crédito 
 

Cuando se realicen filmaciones cinematográficas, se hará constar en el press book y los 
títulos de crédito la colaboración de Almería Fim Office y del Ayuntamiento de Almería. Se pueden 
descargar los logotipos de ambas entidades a través de la página web www.turismodealmeria.com 

 
La productora responsable del rodaje autorizará a AFO, mediante consentimiento por 

escrito, a que ésta fotografíe aquellos contenidos de la grabación que previamente se acuerde entre 
ambas, comprometiéndose AFO a guardar la confidencialidad de las imágenes así obtenidas hasta el 
estreno de la filmación. AFO podrá utilizar con fines promocionales propios la documentación 
promocional (fotografías, vídeos, carteles, etc.) de los productos audiovisuales rodados con su 
colaboración. 

 
Título Tercero. Tasas 

 
Artículo 34. Tasas. 

 
La regulación de las tasas y precios públicos que corresponda será la contenida en las 

Ordenanzas Fiscales y, en su caso, de Precios Públicos oportunas. 
 

Título Cuarto. Régimen disciplinario. 
 

Artículo 35. Inspección 
 

Los agentes de la Policía Local y los distintos servicios municipales en cada caso 
competentes desarrollarán las funciones de inspección y vigilancia, cuidando del exacto cumplimiento 
de las normas contenidas en la presente Ordenanza. 

 
Artículo 36. Infracciones 
 

http://www.turismodealmeria.com/


11 

 

Constituirán infracciones de la presente Ordenanza las acciones u omisiones que vulneren 
las prescripciones contenidas en la misma, de acuerdo con lo establecido en los siguientes artículos. 

 
Toda infracción llevará consigo la imposición de las sanciones que correspondan a los 

responsables, así como la obligación, en su caso, de resarcimiento e indemnización de los daños, sin 
perjuicio de las medidas de protección de la legalidad y del dominio público y patrimonio local que 
proceda adoptar. 

 
Artículo 37. Infracciones y sanciones por incumplimiento de las obligaciones de la 

presente Ordenanza 
 

Las infracciones relativas al incumplimiento de las obligaciones de la presente Ordenanza 
se clasifican en leves, graves y muy graves. Dichas infracciones se clasifican, tipifican y sancionan de 
acuerdo con los artículos 140 y 141 de la Ley 7/1985, de 2 de abril, Reguladora de las Bases del 
Régimen Local, modificada por la Ley 57/2003, de 16 de diciembre, de Medidas para la modernización 
del gobierno local. 

 
1.- Se consideran infracciones leves aquellas vulneraciones de la presente Ordenanza que 

no estén tipificadas como graves o muy graves. Se sancionarán con multa de hasta 750 euros. 
 

2.- Se consideran infracciones graves las acciones u omisiones que supongan: 
a) La comisión de tres o más faltas leves en un año. 
b) No mantener los espacios ocupados en las debidas condiciones de limpieza y 

conservación, durante el rodaje y una vez concluido éste. 
c) El incumplimiento de los requerimientos que efectúen los servicios municipales o los 

agentes de la Policía Local en orden al cumplimiento de la normativa aplicable. 
d) El incumplimiento del horario que sea preceptivo en cada caso. 
e) El incumplimiento de la obligación de aviso a los vecinos y comerciantes afectados. 
 

Dichas infracciones graves serán sancionadas con multa de hasta 1.500 euros. 
 

3.- Se consideran infracciones muy graves las acciones u omisiones que supongan: 
a) La comisión de tres o más faltas graves en un año. 
b) Llevar a cabo la actividad autorizada sin contar con la presencia de la Policía Local o del 

Servicio de Prevención y Extinción de Incendios, cuando ésta sea preceptiva. 
c) No adoptar las medidas necesarias en orden a la evitación de daños a las personas 
d) Iniciar el rodaje sin la preceptiva Licencia 
 

Dichas infracciones muy graves serán sancionadas con multa de hasta 3.000 euros, 
pudiendo dar lugar a la revocación de la autorización, en su caso. 

 
No obstante lo anterior, si como consecuencia del rodaje se produjeran vulneraciones en la 

utilización y ocupación de los bienes de dominio público que, según el artículo 77 de la Ley 7/1999, de 
29 de septiembre, de Bienes de las Entidades Locales de Andalucía y el Reglamento 18/2006, de 24 
de enero, supongan a) Ocupar bienes de las Entidades Locales sin título habilitante, b) Utilizar dichos 
bienes contrariando su destino normal o normas que lo regulan o c) Causar daños materiales a los 
bienes, esto constituirá infracción que se clasificará en leve, grave y muy grave y se sancionará de 
acuerdo con la ley y el reglamento citados. 

 
4.- Se consideran infracciones leves aquellas vulneraciones de la presente Ordenanza que 

se refieran a la ocupación o daño a los bienes de dominio público que no estén tipificadas como 
infracciones graves o muy graves. Se sancionarán con multa de 60,10 a 3.005,06 euros. 

 
5.- Se consideran infracciones graves las acciones u omisiones que se refieran a la 

ocupación o daño a los bienes de dominio público que supongan: 
a) La comisión de tres o más faltas leves en un año. 
b) La ocupación de espacios no incluidos en las licencias otorgadas. 
c) No adoptar las medidas necesarias en orden a la evitación de daños a los bienes y 

servicios afectados. 


12 

 

d) Llevar a cabo la actividad autorizada sin ajustarse a las condiciones establecidas en la 
licencia o licencias concedidas. 

e) La no reposición de las instalaciones, servicios y bienes municipales al normal 
funcionamiento de los mismos y al estado de uso en el que se encontraban antes de ser 
alterados por el titular de la autorización. 

 
Las infracciones graves serán sancionadas con multa de 3.005,07 a 15.025,30 euros. 

 
6.- Se consideran infracciones muy graves las acciones u omisiones que se refieran a la 

ocupación o daño a los bienes de dominio público que supongan: 
a) La comisión de tres o más faltas graves en un año. 
b) Realizar actividades objeto de la presente Ordenanza sin contar con las licencias 

preceptivas o continuarlas sin haber liquidado las tasas correspondientes a las modificaciones o 
alteraciones sobre la licencia inicialmente obtenida. 

c) Alterar las instalaciones y bienes de dominio público sin la necesaria autorización.  
d) La no reposición de las instalaciones, servicios y bienes públicos a su estado físico 

original una vez finalizada la autorización concedida por el Ayuntamiento de Almería. 
 

Las infracciones muy graves serán sancionadas con multa de 15.025,31 a 30.050,61 euros 
y la revocación de la autorización, en su caso. 

 
Artículo 38. Graduación de las sanciones 
 

La determinación de la cuantía de las sanciones se llevará a cabo teniendo en cuenta el 
principio de proporcionalidad, las circunstancias agravantes y/o atenuantes que concurran, y los 
siguientes criterios: 

a) La buena o mala fe del infractor. 
b) La utilidad que la infracción haya reportado al responsable. 
c) La naturaleza de los daños causados. 
 

Son circunstancias agravantes de la responsabilidad: 
a) El haberse prevalido el infractor, para cometer la infracción, de la titularidad de un oficio 

o cargo público, salvo que el hecho haya sido realizado precisamente en el ejercicio del deber 
funcional propio del oficio o cargo. 

b) El haberla cometido alterando los supuestos de hecho que presuntamente legitimaren la 
actuación, o mediante falsificación de los documentos en que se acreditare el fundamento legal 
de la actuación. 

c) La reiteración. 
 

Son circunstancias atenuantes de la responsabilidad: 
a) El no haber tenido intención de haber causado un daño tan grave a los intereses 

públicos o privados afectados por la actuación. 
b) El haber procedido el responsable a reparar o disminuir el daño causado antes de la 

iniciación de las actuaciones sancionadoras. 
 
Artículo 39. Competencia y procedimiento 
 

La tramitación y resolución de los procedimientos sancionadores corresponderá al Área 
municipal que hubiera sido competente para conceder la licencia si no se hubiera tratado de una 
licencia de rodaje. 

 
La tramitación de los procedimientos sancionadores se ajustará a lo establecido en la Ley 

39/2015, de1 de octubre, del Procedimiento Administrativo Común de las Administraciones Públicas, y 
normas reglamentarias de aplicación en esta materia. 

 
DISPOSICIÓN FINAL 
 

La presente Ordenanza entrará en vigor a los quince días de su publicación en el Boletín 
Oficial de la Provincia, una vez aprobada definitivamente. 


13 

 

 

Aprobación inicial: Pleno 9 de octubre de 2017. 

Aprobación definitiva: Pleno 15 de mayo de 2018. 

   (BOP nº 113, de 13 de junio de 2018) 


