

ACTA DE CONSELL DE COMÚ ORDINARI

22 de desembre del 2016

A la Casa Comuna, a les 11.00 hores del dia 22 de desembre del 2016, es reuneix el Consell de Comú sota la presidència de la cònsol major, l'Hble. Sra. Conxita MARSOL RIART. Després d'haver estat degudament convocada la reunió, hi assisteixen els membres següents:

L'Hble. Sr. Marc PONS MARTELL
L'Hble. Sr. Miquel CANTURRI CAMPOS
L'Hble. Sra. Mònica CODINA TORT
L'Hble. Sra. Maria Carme NIN SANS
L'Hble. Sra. Ester VILARRUBLA ESCALES
L'Hble. Sr. Josep Antoni CORTÉS PUIG
L'Hble. Sr. David ASTRIÉ PADILLA
L'Hble. Sra. Maria Dolors CARMONA FILELLA
L'Hble. Sra. Lídia SAMARRA PUJOL
L'Hble. Sr. Jordi Ramon MINGUILLÓN CAPDEVILA
L'Hble. Sr. Victor PINTOS MORELL.

L'ordre del dia de la reunió és el següent:

- 1. Estudi i aprovació, si escau, de l'acta del Consell de Comú del 24 de novembre del 2016**
- 2. Estudi i aprovació, si escau, de la proposta d'Ordinació del pressupost per a l'exercici 2017**
- 3. Estudi i aprovació, si escau, de la proposta d'Ordinació tributària comunal per a l'any 2017**
- 4. Estudi i aprovació, si escau, de la proposta d'Ordinació de preus públics per a l'any 2017**
- 5. Estudi i aprovació, si escau, de la proposta dels organigrames funcionals dels diferents departaments del Comú**
- 6. Estudi i aprovació, si escau, de la proposta d'adjudicació del concurs nacional relatiu al subministrament, per lots, de diversos vehicles i motocicletes, per a diferents serveis del Comú**

7. **Estudi i aprovació, si escau, de la proposta d'adjudicació del concurs nacional relatiu al desmuntatge dels contenidors soterrats hidràulics i al subministrament i muntatge dels contenidors soterrats mecànics, per lots, per a l'Àrea d'Higiene Pública**
8. **Estudi i aprovació, si escau, de la proposta d'Ordinació per a la utilització de les sales del Centre Cultural La Llacuna**
9. **Estudi i aprovació, si escau, de la proposta d'Ordinació reguladora del procediment sancionador de la parròquia d'Andorra la Vella**
10. **Informació relativa a l'acta de la Comissió de gestió del pla de gestió de la vall del Madriu-Perafita-Claror del 18 d'octubre del 2016**
11. **Informació relativa als acords adoptats en les darreres Juntes de Govern**
12. **Precs i preguntes.**

La cònsol major dóna la benvinguda als assistents a aquesta sessió de Consell de Comú, que ha estat degudament convocada d'acord amb el que disposen els articles 19.b i 21 de l'Ordinació d'organització i de funcionament dels comuns del 17 de novembre del 2011, publicada al Butlletí Oficial del Principat d'Andorra el 30 de novembre del 2011.

Alhora i d'acord amb el que disposen els articles 23.2 i 23.3 de l'Ordinació d'organització i funcionament dels comuns del 17 de novembre del 2011, informa que no ha estat entrada a tràmit cap pregunta i, vist que cap conseller de Comú ha proposat la inclusió de cap nou punt a l'ordre del dia d'avui, es procedeix amb l'ordre del dia establert.

Primer.- Estudi i aprovació, si escau, de l'acta del Consell de Comú del 24 de novembre del 2016

La cònsol major informa que, segons l'article 5 del Reglament de les actes del Comú d'Andorra la Vella, del 26 de març del 1996, l'acta de la sessió del Consell de Comú del 24 de novembre del 2016 ha estat tramesa als consellers amb la deguda antelació.

No havent-hi cap més modificació ni demanda d'aclariment, queda aprovada l'acta per assentiment.

Segon.- Estudi i aprovació, si escau, de la proposta d'Ordinació del pressupost per a l'exercici 2017

La cònsol major informa que la majoria proposa l'aprovació d'un pressupost per a l'exercici 2017 per un import de 37.525.680,54€. Manifesta que hi ha una partida pressupostària molt important i que és la relativa a les inversions reals que pateixen un augment del seu import d'un 38,85%, passant dels 4.635.804€ pressupostats l'any 2016 als 6.436.990€ proposats per al 2017. Aquest augment vol fomentar el creixement de la parròquia d'Andorra la Vella. Informa que amb la documentació enviada als consellers de Comú s'hi troba l'Ordinació del Pressupost 2017 que estableix com s'executarà el pressupost, amb l'estructura pressupostària, les transferències de crèdit, les despeses plurianuals, els crèdits extraordinaris, les fases d'execució pressupostàries amb les autoritzacions de despesa, de compromís, el pagament, ordre de pagament i liquidació. En tots aquests punts no hi ha cap modificació respecte als anys anteriors. Comunica que hi ha un parell de modificacions que afecten l'Article 12 relatiu a les autoritzacions de despesa i que, més endavant, la consellera Maria Carme NIN exposarà.

Aquesta Ordinació també inclou uns annexos relatius a les despeses plurianuals previstes per a l'any 2017, la taula salarial anual i el calendari tributari per a l'exercici 2017 on es determinen les èpoques de meritament dels diferents impostos i taxes comunals. Tot seguit, es troba el Pressupost 2017 amb la seva corresponent Memòria de Pressupost 2017. Sobre aquest punt, informa que el Comú d'Andorra la Vella va aprovar el passat mes de febrer el marc pressupostari, d'acord amb el que disposa la Llei 32/2014 de Sostenibilitat de la Finances Públiques i d'Estabilitat Pressupostària i Fiscal. Aquest marc pressupostari va ser publicat al Butlletí Oficial del Principat d'Andorra (BOPA) i va obtenir l'informe favorable del Tribunal de Comptes. Durant l'exercici 2016, el Comú ha anat executant el Pressupost amb una total normalitat i, en el moment de treballar sobre la redacció del Pressupost 2017, el Comú ha procedit a la revisió d'aquest marc pressupostari.

D'acord amb el que disposa la Llei de referència, el Comú té tot el dret a fer aquesta revisió que va ser aprovada per unanimitat de tots els membres d'aquest Consell de Comú en la seva sessió del passat 24 de novembre, fet que consta a l'acta que acaben d'aprovar tots els consellers de Comú. Seguidament, el Comú va trametre aquesta revisió al Tribunal de Comptes. Tot i que aquesta tramesa no és obligatòria per llei, el Comú va considerar escaient fer-ho. El Tribunal de Comptes ha emès un informe sobre aquesta revisió del marc pressupostari. Aquest informe qualifica, desencertadament, aquesta revisió del marc pressupostari del Comú de desfavorable, basant-se únicament en el fet que el Comú no respecta l'objectiu de despesa corrent que es va publicar per part del Tribunal de Comptes durant el mes de novembre. Aquest objectiu està fixat en el 0,9%. És a dir que la despesa corrent no pot patir un augment superior al 0,9% mentre que la revisió del marc pressupostari comunal

presenta un increment de la despesa corrent del 3,51%. És a dir un 2,61% per sobre del límit marcat com a objectiu pel Tribunal de Comptes.

Creu que aquesta qualificació de desfavorable de la revisió del marc pressupostari comunal és desencertada perquè el Tribunal de Comptes es basa únicament en aquest punt. Recorda que un dels punts més importants és el referent a l'endeutament. El Comú manté l'objectiu d'endeutament per sota del 80%. L'any 2016, el Comú va començar l'any amb un endeutament del 124% i tancarà l'any amb una xifra aproximada al 114%. I amb els objectius marcats pel propi Comú aquesta xifra disminuirà durant l'any 2017 en un 5%. El fet que el Tribunal de Comptes publiqui aquest objectiu de la despesa corrent no és vinculant per al Comú. La Llei marca que aquest indicador només s'ha de considerar a l'hora de redactar el marc pressupostari. El Comú ha tingut totalment en compte aquests objectius.

Els ingressos del pressupost pateixen un augment del 7,68%. El Tribunal de Comptes no fa ni menció d'aquest increment dels ingressos i aquesta és la conseqüència per la qual el Comú pot apujar la despesa corrent. Aquest augment d'ingressos del 7,68% el Comú el pot destinar al que cregui oportú. El Comú té capacitat, competència i autonomia financera, d'acord amb el que disposa l'article 80 de la Constitució del Principat d'Andorra i l'article 7 de la Llei qualificada de delimitació de competències dels Comuns. Per tant, el Comú és ben lliure de poder destinar aquest increment de pressupost al que cregui escaient, i bàsicament ho destinarà a la inversió real, però també una part anirà destinada a la despesa corrent.

El Tribunal de Comptes tampoc té en compte que el Comú no està per sobre del 180% del límit d'endeutament. D'acord amb l'article 16.3 de la Llei de sostenibilitat de les finances públiques i d'estabilitat pressupostària i fiscal, aquesta limitació que marca el Tribunal de Comptes no pot ser aplicada al Comú perquè no està per sobre d'aquest 180% d'endeutament. Per tant, el Comú pot disposar dels ingressos de més pel que cregui convenient, escaient i necessari.

Per tant, proposa a aprovació el Pressupost 2017 del Comú d'Andorra la Vella, d'acord amb el marc pressupostari aprovat per unanimitat el passat 24 de novembre pel Consell de Comú i on es fa constar que aquest article no és d'aplicació en aquest cas i on el Comú ja era sabedor del límit de 0,9% fixat pel Tribunal de Comptes. A la pàgina 5 de l'acta de la sessió d'aquest Consell de Comú, ja hi consta que el Comú coneixia que aquesta regla no li era d'aplicació.

Finalment, informa que l'informe del Tribunal de Comptes no és vinculant ni preceptiu. El Tribunal pot manifestar que el Comú no ha respectat el que ha publicat, però això no vol dir que el Comú no respecti el principi de la Llei de sostenibilitat. Tot seguit, passa la paraula a l'Hble. Sra. Maria Carme NIN, consellera delegada de Finances, Comptabilitat i Administració.

L'Hble. Sra. Maria Carme NIN informa de l'Ordinació per al 2017. En destaca la modificació de l'article 12 relatiu a l'autorització de la despesa, amb la qual cosa la majoria vol donar una major responsabilitat al personal del Comú. Per tant, el que refereix als vals de comanda, s'ha delimitat de la forma següent:

- Fins a 1.000€ per als directors, caps d'àrea o de servei (abans 500€)
- Fins a 7.500€ per als consellers de Comú (abans 5.000€). Per tant, no caldrà l'aprovació de la Junta de Govern fins als 7.500€.

A demanda de la cònsol major, l'Hble. Sra. Maria Carme NIN informa d'un error localitzat a l'article 13 Contractacions de l'Ordinació. On hi diu 2.000€ hi ha de dir 500€. En principi, es va voler canviar i finalment s'ha desestimat la proposta. Es rectificarà l'Ordinació abans d'enviar-la al BOPA. Informa que, de tota manera, els vals de comanda seran de 1.000€ però, a l'hora de demanar els pressupostos als diferents proveïdors, a partir dels 500€, caldrà demanar 3 pressupostos. Encara que hi hagi una agilització a l'hora de realitzar els vals de comanda, la majoria vol garantir la concurrència i la transparència. Per tant, l'article 13 queda redactat igual que ho estava en l'Ordinació de l'any 2016.

Pel que fa al pressupost per a l'any 2017, s'ha establert en un import de 37.525.680,54€. Presenta un augment del 7,68% que representa uns 2.675.000€ respecte a l'exercici anterior. Aquest increment ve donat per l'augment dels ingressos. Destaca particularment l'increment del 38,85% en les inversions reals, la voluntat de la majoria és de prioritzar les inversions per reactivar la parròquia sent aquests 6.436.990€, la xifra més elevada dels darrers 8 anys.

A continuació, analitza les variacions més significatives d'aquest pressupost. Pel que fa a les despeses, destaca el Capítol 1 (Despeses de personal) amb un import de 15.366.231€. Tot i que hi ha hagut una reducció de la plantilla del Comú, es va aixecar la suspensió temporal realitzada l'any 2010 dels triennis (antiguitat de cada treballador), per a l'any 2017 es preveu que els hi serà d'aplicació a 269 treballadors. A més, s'ha previst un augment de la massa salarial de l'1,5% del personal del Comú dels conceptes salarials (base retributiva, complement del lloc i complement de millora). L'assegurança mèdica complementària, a partir del 2017, es finançarà en un 25% per part del treballador i en un 75% per part del Comú. Informa també sobre el Capítol 2 (Consums de béns corrents i serveis) amb un import de 10.980.747€, el que representa un increment del 7,51% respecte a l'anterior pressupost. Els conceptes que s'han incrementat pressupostàriament, o que s'han creat, i que destaquen són:

- La Festa Major d'Andorra la Vella.
- La recuperació de la Fira d'Andorra la Vella (anteriorment gestionada per TURECAV)
- La recuperació de l'Alberg la Comella (anteriorment gestionat per TURECAV)

- Destacar la creació de la partida pressupostària per la “Ciutat creativa de la gastronomia”.
- La concessió de la gestió del servei de la recollida de residus.

Seguidament, informa sobre el Capítol 4 (Transferències corrents) per un import d'1.286.713€ i que representa un augment del 5,89% respecte a l'any anterior, tot i que la partida de JOVIAL, SLU es veu reduïda en un 11,53%. Les subvencions esportives s'incrementen d'un 2,47%. Pel que fa al Capítol 6 (Inversions reals) per un import de 6.436.990€, destaca les principals inversions que es preveuen realitzar i que són:

- Embelliment i reforma de l'Avinguda Meritxell, per un import de 900.000€.
- Separatives de Santa Coloma, A2.2, per un import de 800.000€.
- Estructura i arquitectura Serradells Fases 2017, per un import de 430.000€.
- Xarxa Enllumenat Públic, per un import de 261.500€.
- Escales i ascensor Quirola, fase 2, per un import de 250.000€.
- Contenedors soterrats, per un import de 216.000€.
- Plaça Ciutat de Valls, per un import de 200.000€.
- Obres Margineda/Av. d'Enclar, per un import de 200.000€.
- Aïllaments cobertes pavelló i piscina aprenentatge, per un import de 200.000€.
- Millora Aparcament Prat de la Creu, per un import de 200.000€.
- Xarxa Enllumenat de Nadal, per un import de 170.000€.
- Confinament local tècnic Centre de Congressos, per un import de 160.000€.
- Vehicles, per un import de 160.000€.
- Màquina d'ozó Serradells, per un import de 125.000€.
- Equipaments informàtics, per un import de 104.800€.
- Programes informàtics, per un import de 100.000€.
- Voreres Prat Salit, per un import de 100.000€.

Pel que fa als ingressos, destaca les principals variacions del Capítol 1 (Impostos directes) amb un import pressupostat de 10.981.000€, el que representa un augment del 2,47% respecte a l'anterior pressupost. El Capítol 2 (Impostos indirectes) ha estat proveït amb un import de 985.000€. La majoria comunal ha volgut ser prudent en aquesta previsió. Estima que es complirà aquesta xifra de la mateixa manera que s'ha fet enguany. Pel que fa al Capítol 3 (Taxes i altres ingressos) amb un import de 14.672.175€, pateix un augment del 19,63% respecte a l'any anterior.

Amb l'entrada de la nova corporació s'ha considerat escaient realitzar una actualització de taxes i preus públics. Destaca l'actualització de preus en els aparcaments de la parròquia, els preus de l'aigua per al consum humà. Aquests nous preus responen a les necessitats de cobrir les importants inversions

realitzades pel Comú en els darrers anys. Per altra banda, es preveu un augment en els ingressos provinents de les cessions del POUP, segons les dades recollides pel Departament de Serveis Públics. Pel que fa als Capítols 4 i 7 (Transferències de Govern), s'han fixat en un import de 10.024.925€. La transferència rebuda del Govern d'Andorra es manté respecte de l'exercici 2016, d'acord amb la ratificació de la pròrroga per a l'exercici 2017. Seguidament, informa que la societat JOVIAL, SLU preveu un pressupost per import de 538.059€, el que representa una disminució del 3,09% respecte a l'exercici anterior.

La cònsol major dóna la paraula a l'Hble. Sr. Jordi Ramon MINGUILLÓN.

L'Hble. Sr. Jordi Ramon MINGUILLÓN fa referència a l'assumpte de l'informe del Tribunal de Comptes. Recorda que el Tribunal va publicar el seu edicte al BOPA el 2 de novembre del 2016 i demana si els membres de la majoria van fer una gestió prop del Tribunal de Comptes aquell dia quan van veure publicat aquest objectiu de dèficit al BOPA. Demana saber si la majoria va dirigir-se al Tribunal de Comptes per tractar d'aquesta salvetat del 180% de l'endeutament.

La cònsol major respon que aquest objectiu no és vinculant i per tant en aquell moment el Comú no es va dirigir al Tribunal de Comptes. El Comú s'hi ha adreçat quan ha rebut aquest informe desfavorable i ha fet unes al·legacions manifestant el que ha exposat anteriorment i que el Comú compleix perfectament amb la legalitat perquè es troba per sota del 180% de l'endeutament. Això es va fer fa uns deu dies i el Tribunal de Comptes encara no ha respost. Tot seguit, torna la paraula a l'Hble. Sr. Jordi Ramon MINGUILLÓN.

L'Hble. Sr. Jordi Ramon MINGUILLÓN remarca la seva pregunta perquè l'edicte va ser publicat el 2 de novembre i el Consell de Comú va tenir lloc el 24 del mateix mes. Per tant, el Comú tenia temps suficient per corregir aquesta situació. No es mostra d'acord amb la cònsol major quan manifesta que el Comú no té l'obligació de presentar les revisions del marc pressupostari al Tribunal de Comptes. En el punt 6 de l'article 11, hi diu que el marc pressupostari haurà de comptar amb un informe previ del Tribunal de Comptes sobre els objectius esmentats en l'apartat anterior. És a dir que cal que el Comú presenti aquest document al Tribunal de Comptes.

La cònsol major respon que la majoria ho entén diferent. Cal presentar al Tribunal de Comptes el marc pressupostari per a tot el mandat, cosa que el Comú ja fa fer el passat mes de febrer. Ara, el Comú aprova una revisió i aquesta paraula no queda estipulada a la llei. Aquesta és la interpretació que en fa el Comú però tot i així li va enviar la revisió al Tribunal. No és obligatori i

afirma que algun Comú no li ha enviat. Tot seguit, dóna de nou la paraula a l'Hble. Sr. Jordi Ramon MINGUILLÓN.

L'Hble. Sr. Jordi Ramon MINGUILLÓN manifesta que es tracta d'interpretacions i informa que els membres del grup Cd'I + Liberals d'Andorra votaran en contra en la votació d'aquesta proposta de pressupost per a l'exercici 2017 per diferents motius. Ho faran per les formes, però també perquè la majoria ha redactat un pressupost que no ha estat presentat a les diferents comissions de treball. Allà és on calia presentar un projecte de pressupost, escoltar les aportacions que podien fer els membres de cada comissió i, a partir d'aquí, fer el redactat final del pressupost. També, hagués calgut fer una reunió conjunta de tots els membres de la Corporació exposant les idees globals del pressupost i aportant cadascú les seves idees i que els membres de la majoria podrien incorporar al projecte de pressupost o no. En aquest cas, la majoria ha realitzat el seu propi pressupost i no ha tingut en compte per res als membres de les minories.

Pel que fa a l'assumpte de l'informe del Tribunal de Comptes, informa que la majoria va convocar els membres de les minories a una reunió ahir a les 18 hores per fer-los arribar aquest informe del Tribunal i l'informe de l'Interventor comunal que és preceptiu pel que fa a un pressupost. L'informe del Tribunal de Comptes arribà al Comú el 5 de desembre. Des d'aquesta data fins al 21 de desembre, data de la reunió, hi ha 15 dies i els consellers de Comú tenen tots el mateix dret a estar informats. Se'ls podia haver informat d'aquesta situació abans. Això és un menyspreu als representants de la minoria que representen uns ciutadans de la parròquia. La majoria fa el seu pressupost i porta la gestió de tot el Comú per als seus votants, passant olímpicament de la resta de votants que representen els membres de la minoria perquè no se'ls té en compte. Recorda que els ciutadans que han confiat en l'oposició són més nombrosos que els que han confiat en la majoria. Però hi ha un sistema electoral actualment amb què la majoria pot passar el rodet i no fa falta que els consellers de Comú assisteixin a les comissions de treball ni que aportin idees. Els consellers arriben al Consell de Comú, voten i ja està. Lamenta aquesta manera de fer. Actituds com aquesta són les que posen generalment el sistema electoral actual en dubte perquè les minories estan representades, però no poden exercir cap control. Per tot això, recorda que votaran en contra d'aquesta proposta.

La cònsol major respon que, pel que fa a la informació prèvia sobre l'informe del Tribunal de Comptes, està d'acord amb ell i els haguessin pogut informar abans. No obstant això, no se'ls va informar perquè el Comú va presentar les al·legacions al Tribunal de Comptes i els membres de la majoria estaven convençuts que hauria respost aquelles al·legacions d'acord amb el criteri del Comú. Per això, el Comú no els va informar abans perquè fins abans-d'ahir el Tribunal no va respondre al Comú que no faria arribar la resolució a les

al·legacions. Si no hagués estat per això, els haurien informat abans. Pel que fa a les afirmacions relatives a que la majoria no respecta els votants de les minories, manifesta que no hi està d'acord. La majoria encapçala el Comú de tots els habitants de la parròquia d'Andorra la Vella, vetlla pels interessos de tothom i no sap quin ciutadà va votar els uns o els altres. En aquesta qüestió, l'Hble. Sr. Jordi Ramon MINGUILLÓN està equivocat i no és la manera de defensar el seu vot contrari a aquest pressupost. La cònsol major pot entendre que es voti en contra d'aquest pressupost i que no se'l senti seu, però se li va fer arribar amb la deguda antelació a la Comissió de Finances de fa unes tres setmanes i se'ls va fer participar del pressupost per al 2017. Amb això, la majoria entén que compleix amb la transparència i el dret a la informació que tenen tots els consellers de Comú. Potser es podia haver treballat en cadascuna de les comissions, però el Comú no ho va considerar escaient en el seu moment. Això no vol dir que més endavant es pugui fer. Però l'obligació de governar la tenen els membres de la majoria i el que fan és aplicar el seu programa electoral. Segurament, si n'haguessin parlat, les minories haurien pogut aportar més que restar perquè escoltar tothom és positiu i en això està d'acord amb l'Hble. Sr. Jordi Ramon MINGUILLÓN. La majoria mirarà de millorar aquesta situació per a l'any vinent i mirarà de parlar-ne en comissions. Tot seguit, li torna a passar la paraula.

L'Hble. Sr. Jordi Ramon MINGUILLÓN, fent referència a l'informe del Tribunal de Comptes, repeteix que es tracta d'un sistema de funcionament i que segurament és diferent del seu, però, si el Tribunal de Comptes emet un informe desfavorable, no costava res que la majoria n'informés els membres de la minoria. Afirma que és veritat que la setmana anterior a aquesta sessió de Consell de Comú van rebre les xifres en general del pressupost durant la Comissió de Finances. La minoria va demanar de disposar d'aquestes xifres més detallades i la resposta de la majoria va ser que encara s'havien d'aprovar per la Junta de Govern i que, per tant, encara no les els podien fer arribar. És cert que se'ls va enviar aquestes dades per correu electrònic dos o tres dies abans que arribés la documentació d'aquesta sessió. Però ell no vol fer referència als grans trets del pressupost. Com a representants d'una part majoritària dels ciutadans, com a consellers de Comú igual que els que es troben a la majoria comunal, el més correcte hauria estat de compartir aquest esborrany de pressupost amb ells perquè poguessin fer les seves aportacions encara que després la majoria no ho hagués tingut en compte. Un sistema democràtic es basa en aquesta participació de les persones que són votades de la mateixa manera. Aquesta és la seva manera de veure-ho.

La cònsol major respon novament que està d'acord amb l'Hble. Sr. Jordi Ramon MINGUILLÓN. Segurament, els membres de la minoria haguessin pogut aportar i la majoria ho tindrà en compte per al pressupost de l'any vinent. Entén que els membres de la minoria també representen tots els ciutadans de

la parròquia, no solament els seus votants. Tots els consellers de Comú estan aquí amb la mateixa finalitat que és el millor per a la parròquia d'Andorra la Vella. És cert que la majoria ho podia haver fet millor i mirarà de fer-ho l'any vinent. Tot seguit, dóna la paraula a l'Hble. Sra. Maria Dolors CARMONA.

L'Hble. Sra. Maria Dolors CARMONA manifesta que tot plegat li representa una situació molt complexa perquè, en un inici, les membres del grup Socialdemòcrata + Independents van votar favorablement a la votació de la proposta de marc pressupostari que es va votar, com ha dit la cònsol major, i que va ser de manera unànime. Per tant, votar a favor d'aquesta proposta amb un informe desfavorable del Tribunal de Comptes és de mal fer. La Llei 32/2014 de sostenibilitat de les finances públiques i d'estabilitat pressupostària i fiscal dóna un paper molt rellevant al Tribunal de Comptes. Anteriorment, els informes d'aquest Tribunal eren consultius però no preceptius ni vinculants.

Reafirmant l'exposat de l'Hble. Sr. Jordi Ramon MINGUILLÓN, diu que una llei és prescriptiva. Evidentment, es pot interpretar. En concret, de l'article 16.3 al que ha fet referència la cònsol major, quan ahir li van fer l'explicació d'aquesta situació, les membres del seu grup en fan la mateixa interpretació tot i que no són legalistes. Però si existeix un òrgan que ha de supervisar i ha de fer el seguiment de l'aplicació d'aquesta llei i emet aquest informe desfavorable, no acaba d'entendre què és el que articula aquest informe, entenent que qui el redacta són professionals en la matèria. Amb aquest descriptiu que informa que hi ha hagut aquest increment en aquest objectiu de despesa corrent, demana més explicacions sobre aquesta revisió o modificació del marc pressupostari. En la reunió d'ahir, va demanar al Secretari general i a l'interventor comunal si el Gabinet Jurídic del Comú havia redactat un informe interpretant possibles causes per les quals aquest informe era desfavorable. El Comú ha fet les consultes i les al·legacions en base a un marc jurídic, cosa que vol dir que el Gabinet Jurídic deu haver fet la seva tasca.

D'altra banda, entén que aquesta llei es va fer en el seu moment i el seu esperit era justament aquest control basant-se en aquesta projecció per no hipotecar el país i les generacions futures. Si hi ha una modificació quant a l'objectiu de despesa corrent i sobretot un increment, entén que dins d'aquests paràmetres el Tribunal de Comptes pugui arribar a emetre un informe desfavorable. La cònsol major ho justifica amb l'increment dels ingressos. El Comú no estira més el braç que la mànega. Si el Comú disposa de més diners doncs els recondueix per a inversió o per a funcionament. Però aquest increment d'ingressos es nodreix d'un increment de taxes i d'impostos. És una interpretació que les membres del grup Socialdemòcrata + Independents també fan i que pot ser que el Tribunal de Comptes hagi valorat que el superàvit que es pugui generar hagi d'anar destinat a eixugar el deute. Entén que si el Comú té més diners pot fer més despesa. Però també hi ha un deute. S'ha anat reduint, és cert, però aquesta llei està pensada perquè en els anys de bonança

econòmica el Comú pugui anar guardant el romanent perquè, en anys que no hi hagi tanta bonança, es pugui gaudir d'aquests diners i no es doni una situació de crisi com la viscuda en els darrers anys.

Per tant, li resulta difícil poder aprovar aquest pressupost i aquest informe és un condicionant més. D'entrada, les membres del grup Socialdemòcrata + Independents es mostraven molt obertes a compartir els projectes prioritaris o les línies programàtiques de la majoria que la cònsol major podria haver compartit. Segurament, tenia previst de fer-ho en la reunió d'ahir, però no va poder ser. Tot i que la consellera de Finances ja havia advertit que el Pressupost 2017 no presentaria grans canvis en relació amb els anteriors. Però, tot i participar de les comissions de treball, avui apareixen projectes que els membres de la minoria desconeixen i que la majoria no havia compartit anteriorment. Per tant, tota aquesta situació donada per l'informe del Tribunal de Comptes condiciona les membres del grup Socialdemòcrata + Independents i farà que no puguin votar favorablement a aquesta proposta de pressupost per a l'any 2017. Per un altre costat, i vist que el Comú ha fet unes al·legacions a les quals no ha obtingut resposta i que la Llei preveu aquests plans d'equilibri financer, informa que amb aquest informe hi ha un dels objectius que el Comú no està complint. Demana saber si el Comú s'ha plantejat en quin termini s'ha de fer aquest pla d'equilibri financer.

La cònsol major respon que aquest informe del Tribunal de Comptes no és vinculant. La Llei no diu enlloc que ho sigui. Manifesta que no està d'acord amb la matisació que fa l'Hble. Sra. Maria Dolors CARMONA de la Llei. La intervenció comunal ha emès un informe en què deixa palès que no està d'acord amb l'informe del Tribunal. Però el Comú no hi està d'acord perquè la Llei 32/2014 de sostenibilitat de les finances públiques i d'estabilitat pressupostària i fiscal estableix justament l'estabilitat de les administracions i el Comú d'Andorra la Vella ho fa. La Llei marca clarament que no es pot superar el 200% d'endeutament. A partir d'aquí, la Llei, en el seu article 16.3, també disposa que, si l'endeutament es troba per sota del 180%, no es poden aplicar els criteris de la regla de despesa corrent i de funcionament que és el que afecta aquest assumpte. *“En cas que els deutes dels Comuns siguin inferiors al 180% de la mitja dels ingressos totals liquidats en els pressupostos dels tres anys anteriors, no els hi serà d'aplicació la regla de despesa corrent o de funcionament establerta en aquest article.”* Això està claríssim i el Tribunal de Comptes no ho pot aplicar. Però aquest Tribunal no diu que el Comú d'Andorra la Vella no compleix amb els requisits de la Llei sinó que indica que no es compleix amb l'objectiu publicat. No entra a valorar si el Comú pot anar més enllà perquè no està endeutat ni a mencionar l'increment dels ingressos. No diu que el Comú no respecta l'objectiu màxim publicat del 0,9% d'increment, però si augmenta els ingressos la proporció és la mateixa o si redueix deute, seguint el marc pressupostari que el Comú s'ha fixat per a aquest mandat. Per tant, manifesta que aquest informe desfavorable del Tribunal de Comptes no és

encertat, tot i que no és vinculant. La revisió del marc pressupostari comunal és una competència del Comú i de les corporacions i cal que sigui ajustat als límits de la sostenibilitat. Però, en aquest cas, el Comú no es salta cap principi de sostenibilitat. El Comú ingressarà més i, d'acord amb les competències que té el Comú, destinarà aquests diners al que cregui convenient, perquè sinó es poden començar a posar en qüestió les competències dels Comuns, tant a nivell tributari com a nivell d'aprovar el seu propi pressupost i de destinar els imports al que cregui adient. Ara que es parla tant de les competències, potser aquest tema haurà de posar-se sobre taula. Però la Constitució del Principat d'Andorra és molt clara. Els Comuns tenen autonomia en aquest sentit, i el Tribunal de Comptes no la pot limitar. Pot fer una advertència perquè el Comú vigili de no passar-se del 0,9% que va publicar el passat mes de febrer però, durant l'any, el Comú ha evolucionat i revisat aquest marc. Ha incrementat els ingressos. I això, com a mínim, el Tribunal de Comptes ho podia haver mencionat. Es tracta d'un informe que no aprofundeix suficientment en la qüestió. Des del punt de vista de la majoria, el Comú compleix amb la Llei en tots els aspectes, revisat pel Gabinet Jurídic i per la Intervenció comunal. La cònsol major ha parlat d'aquest assumpte directament amb el Tribunal de Comptes i ha respost que aquest informe no és vinculant i que no implicarà res en el sentit de l'informe final. Perquè, en el moment de l'informe final, el Tribunal de Comptes aplicarà la regla esmentada del 180% per la qual no serà d'aplicació. No ho ha fet per escrit, però el Tribunal ho ha manifestat de paraula. Aquesta és la interpretació que en fa el Comú i està segura que a l'informe final, que si que serà vinculant, això no hi afectarà per res. Per tant, el Tribunal de Comptes ha de fer la seva feina que és fer complir la Llei, però el Comú d'Andorra la Vella la compleix perfectament i el Tribunal de Comptes no pot limitar el Comú la seva capacitat de gestionar i destinar el seu pressupost al que cregui més convenient dins la sostenibilitat financera que preveu la Llei. A partir d'aquí, tot és interpretable. El Tribunal de Comptes ja es manifestarà al respecte si ho creu adient. El Comú d'Andorra la Vella aprovarà el Pressupost 2017, d'acord amb aquest marc pressupostari aprovat per unanimitat en sessió de Consell de Comú i en l'acta del qual ja hi consta que no es podia aplicar aquesta regla perquè el Comú no arriba al 180% d'endeutament. Potser tota aquesta situació és molt nova per a tots els afectats, però no es pot limitar el dret dels Comuns a destinar els ingressos que generen en què creguin convenient sempre dins dels límits legals establerts. Tot seguit, passa la paraula a l'Hble. Sra. Maria Carme NIN.

L'Hble. Sra. Maria Carme NIN puntualitza que el Capítol 2 només augmenta un 7,68% que representa uns 700.000€. Per tant, es passa de 10.213.000€ a 10.980.000€. Informa que, arrel de l'externalització del servei de recollida dels residus, hi ha hagut una redistribució del pressupost. Abans, aquesta despesa passava pel Capítol 1 i ara, com es tracta de la contractació d'una empresa, passa pel Capítol 2. També recorda que, ara, el Comú tornarà a gestionar la

Fira d'Andorra la Vella que anteriorment ho feia la societat TURECAV, SLU. Per tant, sumant els imports que representen l'externalització de la recollida dels residus (700.000€) i l'organització de la Fira d'Andorra la Vella, se superaria l'increment que ha patit el Capítol 2. Si el pressupost fos realitzat com el dels anys anteriors, el Capítol 2 patiria un descens. Així doncs, aquest capítol no augmenta sinó que pateix una redistribució.

La cònsol major informa que el Comú es manté en la seva posició i la defensarà, pel que fa a l'informe desfavorable del Tribunal de Comptes, defensant l'autonomia dels Comuns, cosa a la qual hi té dret aquest Comú. Entén la posició dels membres de la minoria i que es vulguin reservar el seu vot en aquest sentit. Però el Comú es manté en aquesta postura perquè ja va aprovar el marc pressupostari, fent constar que aquesta regla no es podia aplicar al Comú. Per aquest motiu, aquest informe ha sorprès a la majoria perquè no és encertat. Podien considerar-ho, però no redactar un informe desfavorable a un marc pressupostari tant sols perquè les despeses de funcionament s'incrementen i sense tenir en compte la resta de paràmetres mencionats anteriorment. Tot seguit, torna a passar la paraula a l'Hble. Sra. Maria Dolors CARMONA.

L'Hble. Sra. Maria Dolors CARMONA manifesta que l'aplicació de la Llei és una variable que condiona el seu vot i l'altra variant és el propi pressupost. Hi ha necessitats que són evidències i hi ha compromisos que provenen d'anys anteriors. Per tant, se'ls ha de donar continuïtat. Però n'hi ha d'altres que representen una quantitat molt important de diners en inversions com és l'embelliment de l'avinguda Meritxell o la xarxa d'enllumenat públic. Aquests són compromisos adoptats per aquesta majoria. El grup Socialdemòcrata + Independents també pretenia embellir l'avinguda Meritxell, però es tracta d'una quantitat força significativa i una part molt important del pressupost. Sí que és l'eix comercial per excel·lència, però no és l'únic carrer de la parròquia. Si hagués fet ella el pressupost, li hagués agradat repartir aquesta inversió per d'altres zones que, en aquests moments, estan força deprimides. Cadascú veu les coses segons els seus valors i els seus principis. No és el pressupost del grup Socialdemòcrata + Independents, no s'hi senten còmodes. Les seves membres encara haguessin donat més incidència a apartats com el de la cultura. L'actual majoria ha fet molts espectacles, però una cosa és fer un acte i una altra és el foment de la cultura i de la participació ciutadana. I això no es veu reflectit en aquest pressupost. Aquest és un altre paràmetre pel qual no se sentiran còmodes amb aquest pressupost i per tant hi votaran en contra.

La cònsol major respon que la majoria també vol invertir en tota la parròquia. Per aquest motiu, pràcticament tots els diners que recaptarà de més el Comú els vol destinar a inversió real, cosa que sembla que el Tribunal de Comptes no li deixarà fer. L'avinguda Meritxell és l'eix comercial principal del país i la

majoria creu que cal fer-hi una acció d'embelliment important. Però aquest pressupost també preveu una inversió en altres zones de la parròquia com la refecció d'una part del carrer Ciutat de Valls o l'embelliment de l'avinguda d'Enclar. Però per la capacitat d'inversió de què disposa el Comú, la inversió a l'avinguda Meritxell es destaca perquè és una de les importants. De tota manera, el pressupost previst per a l'embelliment del carrer Ciutat de Valls és de 200.000€, no es tracta d'un pressupost petit. També és molt important la inversió a l'escala de la Quirola. No sols hi ha partides pressupostàries per a l'avinguda Meritxell sinó que hi ha partides a la mesura de la capacitat d'inversió de què disposa el Comú. Cal limitar-se perquè també hi ha altres temes pendents com són els treballs que s'estan efectuant al Centre Esportiu dels Serradells i que és força important. I tot això està reflectit en el pressupost. Pel que fa a l'assumpte de la cultura que deia l'Hble. Sra. Maria Dolors CARMONA, manifesta que enguany el Comú ha fet una gran aposta per als esdeveniments culturals, per a l'associacionisme, s'han augmentat els imports de les subvencions esportives i culturals. I el Comú continuarà en aquesta línia de col·laboració i de treballar conjuntament amb totes aquestes associacions. En aquest punt, està totalment d'acord. Entén que aquest no sigui el pressupost del grup Socialdemòcrata + Independents perquè cada grup té el seu propi programa electoral i ha d'intentar complir-lo. La majoria comunal va obtenir la confiança dels votants de la parròquia i vol complir el seu programa per a tota la parròquia. Espera les aportacions dels membres de la minoria i recorda que l'any vinent intentarà fer-ho millor en aquest sentit. Seguidament, dona la paraula de nou a l'Hble. Sra. Maria Dolors CARMONA.

L'Hble. Sra. Maria Dolors CARMONA, fent referència a l'informe del Tribunal de Comptes, remarca que, gràcies a un informe d'aquest Tribunal, els membres de la minoria finalment han pogut disposar de les fitxes d'inversió, cosa de la qual no havien pogut gaudir fins ara. Per tant, aquests informes del Tribunal de Comptes són, per segons què, vinculants i per segons què no. També és vinculant l'informe del Tribunal relatiu al pagament del complement d'assegurança dels treballadors del Comú. En canvi, aquest informe no és vinculant. Això també fa de mal fer. A nivell pressupostari, cadascú té les seves directrius, els seus plantejaments i les seves línies a seguir.

La cònsol major contesta que no s'emboliqui més aquest assumpte. L'informe del Tribunal de Comptes que no és vinculant és aquest relatiu a l'objectiu de despesa corrent. Els informes del Tribunal relatius a la fiscalització dels exercicis sí que són vinculants i aquests són els que diuen que el Comú ha de lliurar les fitxes d'inversions als membres del Consell de Comú, que el Comú no pot pagar la integritat del complement d'assegurança dels treballadors comunals. Per tant, els informes del Tribunal de Comptes sí que són vinculants i el Comú d'Andorra la Vella els respecta. Tot seguit, passa la paraula a l'Hble. Sr. Victor PINTOS.

L'Hble. Sr. Victor PINTOS felicita la majoria per l'augment de les inversions, però remarca que l'any 2017 s'incrementen les inversions a causa de les poques inversions realitzades durant l'any 2016. D'altra banda, manifesta que l'assumpte del marc pressupostari és difícil d'entendre. En un principi, el Comú ha de respectar el marc pressupostari aprovat al principi del mandat i que és vàlid per a tot el mandat. Però el Tribunal de Comptes poca cosa té a dir sobre la revisió d'aquest marc. Això pot ser una arma perversa perquè el Comú pot aprovar el seu marc pressupostari a principis del mandat i posteriorment revisar-lo les vegades que vulgui, en detriment de l'opinió del Tribunal de Comptes. Això portat a un extrem pot arribar a ser altament pervers. Finalment, demana saber si el Pressupost 2017 preveu la compensació famosa. Potser no ha quedat explicitat.

La cònsol major respon que, pel que fa a la inversió, el Comú inverteix els diners de què disposa. És cert que li hagués agradat fer més inversió, però era una corporació nova i costa posar-ho tot en funcionament. El Comú ha realitzat molta inversió durant l'últim trimestre de l'any, cosa que es veurà quan es realitzi la liquidació dels comptes. I l'any vinent el Comú vol fer més inversió. Quant a l'informe del Tribunal de Comptes, informa que la Llei no diu que la revisió s'hagi de sotmetre a cap informe. Potser s'haurà de modificar la Llei, però de moment diu això. És veritat que es tracta d'un tema complicat per a tothom. Finalment, pel que fa a l'import del 0,10% de garantia de compensació, passa la paraula a l'Hble. Sra. Maria Carme NIN.

L'Hble. Sra. Maria Carme NIN informa que està previst a la pàgina 5 de la memòria del pressupost, a l'apartat de transferències corrents, que es faran cap a la societat JOVIAL, SLU i fons de compensació que seria la partida 463. Aquesta transferència està prevista per un import de 37.488,19€.

La cònsol major afegeix que aquest import representa el 0,10% del pressupost total. Tot seguit, passa la paraula a l'Hble. Sr. Jordi Ramon MINGUILLÓN.

L'Hble. Sr. Jordi Ramon MINGUILLÓN demana informació sobre coses més puntuals. En el pressupost, es preveu ingressar, per cessions del POUP, un import de 900.000€. Abans la consellera de Finances ha informat que hi havia un informe del servei justificant aquest import. Demana saber com es justifica aquest informe i amb quina informació s'ha elaborat. Entén que aquestes cessions són sobre sòl consolidat i dineràries.

La cònsol major respon que disposa d'un informe dels tècnics de Serveis Públics que diu que, per les consultes que han tingut, sembla que hi ha projectes importants, que ara no pot detallar, que es tiraran endavant a la parròquia d'Andorra la Vella, durant l'any 2017, a la zona de sòl urbà consolidat, alguns a l'avinguda Meritxell o alguns altres al carrer Prat de la

Creu. Per tant, aquest import està justificat. Algunes d'aquestes cessions són d'alguns edificis que s'han enderrocats i que ja s'ha demanat la llicència per tornar a construir. També hi ha edificis que han canviat de propietaris i que aquests ja han informat que els volen tirar a terra i tornar a construir de nou. Per sort, sembla que hi comença a haver moviment en aquest sector i sembla que hi ha ganes d'estudiar possibles construccions a la parròquia. Informa que també hi ha algun projecte en zona de sòl urbà no consolidat, però que la cessió ha de ser en parcel·la de terreny i per tant no es reflecteix en el pressupost. Seguidament, torna a donar la paraula a l'Hble. Sr. Jordi Ramon MINGUILLÓN.

L'Hble. Sr. Jordi Ramon MINGUILLÓN només ho demanava per saber si la majoria ha fet servir el criteri de prudència a l'hora d'apuntar aquests imports en els ingressos. Demana saber quin serà l'increment previst en els ingressos per consum d'aigua i per l'augment de les tarifes dels aparcaments.

La cònsol major respon que això li ho explicarà quan es tracti el punt de l'ordre del dia relatiu a l'Ordinació de Preus Públics del Comú d'Andorra la Vella per a l'any 2017. Li sembla que es tracta de prop d'un milió d'euros pel que fa a les tarifes dels aparcaments i d'uns 300.000€ pel que fa al consum d'aigua. Torna a passar la paraula a l'Hble. Sr. Jordi Ramon MINGUILLÓN.

L'Hble. Sr. Jordi Ramon MINGUILLÓN demana informació sobre l'orgànica d'Higiene Pública on es pot apreciar una disminució de 259.000€ pel que fa al personal, però en canvi s'ha augmentat en 711.000€ el Capítol 2. En un futur, caldrà estudiar els resultats d'aquesta externalització del servei de recollida dels residus.

La cònsol major contesta que, en el seu moment, ja es veurà aquest resultat.

No havent-hi cap més demanda d'aclariment, es procedeix a la votació de la proposta que s'aprova per vuit vots a favor i quatre vots en contra.

El text aprovat és el següent:

1. Ordinació de pressupost

ORDINACIÓ

Vist el marc d'autonomia administrativa i financera dels comuns, al qual fa referència l'article 80.1 de la Constitució;

Vist l'article 5 i l'article 8 de la Llei qualificada de delimitació de competències dels comuns, del 4 de novembre del 1993;

Vista la Llei qualificada de transferències als comuns, del 4 de novembre del 1993, i les seves successives modificacions, operades per la Llei 11/2003, del 27 de juny, per la Llei 10/2007, del 17 de maig i per la Llei 15/2015, del 3 de desembre.

Vista la Llei general de les finances públiques, del 19 de desembre del 1996 i la Llei 10/2003, del 27 de juny, de les finances comunals, modificades per la Llei 6/2005, del 21 de febrer, per la Llei 14/2007, del 20 de setembre i per la Llei 32/2012, del 22 de novembre;

Vista la Llei 32/2014, del 27 de novembre, de sostenibilitat de les finances públiques i d'estabilitat pressupostària i fiscal;

Vista l'Ordinació del 13 d'abril del 2015, relativa a la normativa per a l'atorgament de subvencions per a l'organització i promoció d'activitats i serveis socials, culturals, esportius i juvenils, d'interès turístic i de dinamització comercial que es desenvolupin a la parròquia d'Andorra la Vella.

El Comú d'Andorra la Vella, en la sessió del Consell de Comú del 22 de desembre del 2016, ha aprovat la següent:

Ordinació del pressupost comunal per a l'exercici 2017

Capítol I. Els crèdits i les seves modificacions

Article 1. Àmbit del pressupost 2017

En el pressupost del Comú d'Andorra la Vella, pel període comprés entre l'1 de gener i el 31 de desembre del 2017, s'integren les obligacions que es poden contreure i la previsió d'ingressos que les financen, derivades de l'organització de les diferents unitats administratives que formen part de l'estructura orgànica del Comú d'Andorra la Vella.

Així mateix, s'inclou el pressupost de la societat comunal JOVIAL, SLU pel mateix període pressupostari i amb la seva previsió de despeses i d'ingressos.

Article 2. Estat de despeses i d'ingressos

1. En l'estat de despeses del Comú d'Andorra la Vella es concedeixen crèdits per un import de 37.525.680,54 euros, als quals s'hauran d'incorporar els crèdits pressupostaris del 2016 que s'aprovin com a conseqüència de l'estat de comptes.

En l'estat de despeses de la societat JOVIAL, SLU es concedeixen crèdits per un import de 538.059 euros, als quals s'hauran d'incorporar els crèdits pressupostaris del 2016 que s'aprovin com a conseqüència de l'estat de comptes.

2. El pressupost de despeses es finança:

- a) *Amb els drets econòmics que es preveuen liquidar durant l'exercici especificats en l'estat d'ingressos ordinaris del Comú d'Andorra la Vella, estimats en un total de 37.525.680,54 euros.*

- b) *Amb l'import de les operacions d'endeutament que s'assenyalen a l'article 17 d'aquesta Ordinació.*

Article 3. Estructura pressupostària

L'estat de despeses del pressupost s'estructura segons la classificació orgànica i econòmica, que agrupa els crèdits segons l'àrea gestora, el departament i la naturalesa econòmica de les despeses. Es presenten les despeses corrents (personal, consum de béns i serveis, despeses financeres i transferències corrents), les despeses de capital (inversions i transferències de capital) i les variacions d'actius i passius financers.

Article 4. Vinculació dels crèdits pressupostaris

Les modificacions dels crèdits pressupostaris s'han d'ajustar al que disposa la vigent Llei 10/2003, de les finances comunals, i els articles d'aquesta Ordinació.

Els crèdits especificats en l'estat de despesa tenen caràcter vinculant a nivell de concepte i a nivell orgànic dins el mateix departament. No obstant això, els crèdits destinats a despesa de personal tenen caràcter vinculant a nivell d'article.

Article 5. Transferències de crèdit

1. Les transferències relatives a despeses de capital es tramiten com els crèdits extraordinaris i suplementos de crèdit, d'acord amb l'establert als articles 71 i 72 de la Llei 10/2003.

2. Les transferències relatives a despeses corrents poden ser acordades pels cònsols amb les limitacions següents:

a) Es poden referir només als crèdits inclosos en un mateix departament, amb l'acord previ dels consellers afectats.

b) No poden minorar els crèdits extraordinaris concedits durant l'exercici, ni els crèdits ampliables

c) No poden minorar els que hagin estat incrementats amb suplementos o transferències.

3. D'acord amb l'article 74.3 de la Llei 10/2003, els cònsols poden delegar la potestat prevista als apartats anteriors en el conseller encarregat de les finances. Aquestes transferències seran presentades a la Junta de Govern per aprovació.

4. A efectes de l'article 71.4 de la Llei 10/2003, no es considera crèdit extraordinari la dotació mitjançant transferència de crèdit regulada per l'article 74 de la Llei 10/2003, de despeses corrents no incloses en el pressupost, però previstes formalment i genèricament a nivell de concepte en l'estructura pressupostària.

5. La Junta de Govern pot autoritzar les transferències de crèdit pressupostàries que resultin necessàries a conseqüència de possibles reorganitzacions administratives que

afectin un o més departaments. Aquestes operacions no poden comportar, en cap cas, un increment de crèdit dins el pressupost global.

Article 6. Crèdits ampliables

Als efectes previstos a l'article 73 de la Llei 10/2003, tenen caràcter d'ampliables per autorització de la Junta de Govern fins a una suma igual a les obligacions que calgui comprometre, amb el compliment previ de les normes vigents, els crèdits següents:

- a) Els que es destinin al pagament de comissions, d'interessos i amortitzacions d'operacions de crèdit i a la devolució de retencions de garanties.*
- b) Els crèdits destinats a satisfer l'establert per una sentència judicial ferma i aquelles altres despeses derivades de preceptes legals.*
- c) Les partides englobades dins del capítol 1 "Despeses de personal" del pressupost de despeses.*
- d) Les despeses finançades amb l'afectació d'ingressos determinats, d'acord amb l'article 65 de l'esmentada Llei.*

Article 7. Crèdits extraordinaris

Quan calgui contreure obligacions que comportin despeses no incloses en el pressupost i que, atesa llur necessitat i urgència, no es puguin ajornar fins a l'exercici següent, el Consell de Comú pot aprovar un crèdit extraordinari indicant els ingressos concrets destinats a finançar-lo, i que poden ser els següents:

- a) Major recaptació d'ingressos respecte als previstos.*
- b) Transferència d'altres crèdits que s'estimin reduïbles.*
- c) Aplicació de contribucions especials.*
- d) Nou endeutament.*
- e) Disminució de la tresoreria.*
- f) Venda de béns patrimonials.*

Article 8. Suplements de crèdit

Quan calgui contreure obligacions que comportin despeses la dotació de les quals sigui insuficient per satisfer-les i que, atesa llur necessitat i urgència, no es puguin ajornar fins a l'exercici següent, el Consell de Comú pot aprovar un suplement de crèdit, essent aplicables les normes de l'article anterior.

Article 9. Avenços de fons

1. En cas d'extrema urgència, i previ informe de la Intervenció Comunal, els cònsols poden atorgar avançaments de fons per obligacions no consignades en el pressupost

o amb dotació pressupostària insuficient, amb un límit màxim del 5% de l'estat de despeses.

2. Aquests avenços de fons han de ser objecte de ratificació posterior amb aprovació, per part del Consell de Comú, de crèdits extraordinaris o suplement de crèdit, segons escaigui.

3. Si el Consell de Comú no aprova les ordinacions de crèdit extraordinari o de suplement de crèdit, els avenços de fons es cancel·len a càrrec dels crèdits del departament respectiu que acordi la Junta de Govern, la reducció dels quals ocasioni menys trasbals al servei públic.

Article 10. Despeses plurianuals

D'acord amb l'article 77 de la Llei 10/2003 s'aproven les despeses plurianuals per un import de 1.958.300,90 euros, dels quals 567.957,63 euros corresponen a despesa corrent i 1.390.343,27 a despesa de capital. L'import total de les despeses plurianuals dels anys 2017 al 2020 és de 6.060.967,78 euros.

S'adjunta la taula amb el detall de les despeses plurianuals en l'annex 1.

Capítol II. De la gestió pressupostària i la despesa

Article 11. Fases d'execució pressupostària

1. Autorització de despesa

Autorització en virtut de la qual l'òrgan competent acorda o decideix la realització de la despesa objecte de la proposta.

2. Compromís

Reflex pressupostari de l'acord o la decisió de complir una obligació voluntària. El compromís es refereix, si és el cas, a l'adjudicació definitiva o comanda al tercer. La fiscalització de la conformitat produeix una reserva ferma i definitiva del crèdit per l'import compromès.

- a) En el cas d'adjudicació directa, la competència és dels cònsols, dels consellers delegats i dels directors, caps o responsables de Departament, segons el cas. L'acte de compromís es formalitzarà mitjançant el lliurament de la comanda al contractant.*
- b) En el cas d'adjudicació mitjançant concurs o subhasta, les competències corresponen a la Junta de Govern o al Consell de Comú. L'acte de compromís es formalitzarà mitjançant la publicació de l'acord d'adjudicació i/o la notificació a l'adjudicatari.*

3. Liquidació

Té per objecte verificar la realitat de l'obligació econòmica i la fixació de l'import definitiu de la despesa. La liquidació és practicada pel corresponent òrgan gestor en compliment d'una obligació legal, o en els casos d'obligacions voluntàries, quan el creditor de l'administració ha complert o garantit la seva obligació correlativa. La fiscalització de conformitat produeix la contracció de crèdit per l'import liquidat.

Aquest acte és competència del conseller delegat de Finances, prèvia realització dels controls necessaris pels òrgans escaients.

4. Ordre de pagament

Ordenació en virtut de la qual es disposa el pagament material o efectiu d'una obligació liquidada, d'acord amb les disponibilitats de tresoreria.

5. Pagament

Pagament material o efectiu amb el qual finalitza el procediment.

Estan facultats per a la formalització del pagament mitjançant la signatura dels documents escaients, els cònsols, el conseller delegat de Finances i un conseller delegat que determinarà la Junta de Govern, essent com a mínim necessàries dues (2) de les quatre (4) signatures, i obligatòriament la signatura del conseller delegat de Finances o d'un cònsol, actuant en substitució del primer.

Els pagaments es realitzaran mitjançant xecs nominatius o transferències bancàries nominatives.

Es consideren incloses en un sol acte administratiu totes les fases d'execució de les despeses següents:

- *Nòmina de personal*
- *Despeses bancàries*
- *Rebutis domiciliats de:*
 - *Pòlisses d'assegurances*
 - *Arrendaments*
 - *Andorra Telecom*
 - *FEDA*
- *La liquidació d'impostos indirectes com a obligat tributari en concepte de destinatari o beneficiari d'un servei (art. 9.2 de la Llei 17/2004)*
- *Operacions internes del Comú.*

Article 12. Autoritzacions de despesa

L'autorització de la despesa és competència de:

- a) *Directors, caps d'àrea o de servei, segons el cas, fins a 1.000 euros, per mitjà de vals de comanda.*

- b) *Consellers de Comú, fins a 7.500 euros, per mitjà de sol·licitud d'AC al Servei de Comptabilitat, segons el procediment administratiu de l'execució de les despeses (art. 79 de la Llei 10/2003).*
- c) *Junta de Govern, fins a 100.000 euros.*
- d) *Consell de Comú, per les autoritzacions que superin els 100.000 euros.*

Article 13. Contractacions

1. La Junta de Govern pot contractar de forma directa despeses fins a un màxim de 30.000 euros, excepte pels casos previstos en la Llei de la contractació pública del 9 de novembre del 2000.

Així mateix, pot contractar de forma directa despeses de reconeguda urgència fins a un màxim de 60.000 euros, amb el corresponent informe justificatiu de la urgència.

Les contractacions directes que siguin superiors a 30.000 euros hauran de publicar-se mitjançant edicte al BOPA.

2. La forma de contractació per despeses superiors a 30.000 euros serà el concurs excepte pels supòsits previstos en la Llei de contractació pública.

3. Per despeses superiors a 500 euros es demanaran, en aquells casos en què sigui possible, com a mínim 3 pressupostos, amb l'excepció dels supòsits previstos en la Llei de contractació pública.

4. Els contractes de subministrament no poden tenir un termini de vigència superior a dos anys.

Article 14. Règim de concessió de transferències corrents

La Junta de Govern atorgarà les transferències corrents nominatives previstes al pressupost, d'acord amb l'establert en l'ordinació relativa a la normativa per a l'atorgament de subvencions per a l'organització i promoció d'activitats i serveis socials, culturals, esportius i juvenils, d'interès turístic i de dinamització comercial que es desenvolupin a la parròquia d'Andorra la Vella, del 13 d'abril del 2015, i mitjançant l'acord de concessió, fixant l'activitat o projecte objecte de subvenció i quina és la forma de justificació que els beneficiaris han de presentar per demostrar el compliment de la finalitat per a la qual s'ha concedit la subvenció.

Article 15. Excepcions al tràmit de fiscalització

D'acord amb l'article 85.7 de la Llei 10/2003, s'exceptuen del tràmit de fiscalització prèvia les despeses de material no inventariable, els contractes menors i els de caràcter periòdic i altres de tracte successiu, una vegada intervinguda la despesa corresponent al període inicial de l'acte o contracte del qual derivin.

A aquest respecte s'entenen per contractes menors les despeses d'importos inferiors a 7.500 euros.

La Intervenció Comunal podrà, si ho estima escaient, efectuar una intervenció amb posterioritat, exercida sobre una mostra representativa dels actes, documents o expedients mitjançant tècniques de mostratge d'auditoria.

Article 16. Pagaments a justificar

Els pagaments a justificar s'admeten exclusivament pels següents supòsits:

- 1. Desplaçaments (corporació o personal)*
- 2. Pagaments en efectiu metàl·lic.*

Article 17. Retribucions del personal

Per a l'exercici 2017, la massa salarial s'incrementa en un 1,5% sobre els conceptes de l'estructura retributiva següents: base retributiva, complement de lloc i complement de millora. En annex 2, s'incorpora la taula salarial anual del Comú d'Andorra la Vella.

La despesa de l'assegurança mèdica complementària per a l'any 2017 es redueix en un 25%, atenent al fet que aquest percentatge serà assumit per part del treballador, assumint per part del Comú el 75% restant.

Capítol III. De les operacions financeres

Article 18. Operacions d'endeutament

1. Es faculta els cònsols perquè, de manera solidària, a proposta del conseller delegat de Finances, i previ informe del director de Finances i de la Intervenció Comunal, concertin les operacions de renovació de les operacions de crèdit obertes en exercicis precedents.

2. El Comú podrà, mitjançant acord del Consell de Comú, concertar operacions d'endeutament necessàries pel bon funcionament del Comú, respectant els límits establerts en la Llei 32/2014, del 27 de novembre, de sostenibilitat de les finances públiques i d'estabilitat pressupostària i fiscal.

Disposició addicional primera

En annex 3, s'incorpora el calendari tributari per a l'exercici 2017.

Disposició final única

Aquesta ordinació entra en vigor l'1 de gener del 2017.

Cosa que es fa pública per a coneixement general.

ANNEX 1
Plurianuals 2017

ADJUDICACIÓ	ANY 2017	ANY 2018	ANY 2019	ANY 2020
LLOGUER ENLLUMENAT DE NADAL ANYS 2015 AL 2017	58.324,05€			
LLOGUER ENLLUMENAT DE NADAL ANYS 2015 AL 2017	7.565,80€			
RÈNTING VEHICLE JARDINS ANYS 2016 AL 2019	10.791,72€	10.791,72€	10.791,72€	
RÈNTING FREGADORA INDUSTRIAL VE3149 2016 AL 2019	48.417,00€	48.417,00€	48.417,00€	
RÈNTING PALA LLEVA NEUS L7891 2016 AL 2019	34.378,44€	34.378,44€	34.378,44€	
RÈNTING ESCOMBRADORA HIGIENE VE3156 ANYS 2016 AL 2020	45.504,00€	45.504,00€	45.504,00€	7.584,00€
RÈNTING VEHICLE CIRCULACIÓ L2193 ANY 2014 AL 2018	7.128,00€	2.376,00€		
RÈNTING VEHICLE CIRCULACIÓ L9418 ANY 2016 AL 2020	7.800,00€	7.800,00€	7.800,00€	3.900,00€
RÈNTING 2 GRUES CIRCULACIÓ M0361-M0362 ANYS 2016 AL 2020	37.984,56€	37.984,56€	37.984,56€	28.488,42€
RÈNTING MAQUINÀRIA PORTÀTIL CIRCULACIÓ ANYS 2015 AL 2018	15.435,12€	15.435,12€	2.572,52€	
CONTRACTACIÓ BRIGADA FORESTAL DE GENER A ABRIL 2017	1.585,78€			
SERVEI SUPORT GIMNÀS MUSCULACIÓ 2015 AL 2018	55.468,17€	46.990,83€		
SUBVENCIONS ESPORTIVES GENER-JUNY 2017	201.000,00€			
CONGRÉS MUNDIAL FIABCI 2017	36.575,00€			
RECOLLIDA AIGÜES PLUVIALS SECTOR STA.COLOMA 2017-2018	800.000,00€	1.410.000,00€		
REPARAR ESTRUCTURA I FAÇANA C.E.SERRADELLS 2017-2018	430.000,00€	570.000,00€		
EMBELLIMENT ENTORNS "THE CLOUD" 2018 I 2019		797.335,00€	527.547,00€	
LLOGUER ENLLUMENAT DE NADAL ANYS 2016 AL 2019	138.245,56€	138.245,56€	138.245,56€	
LLOGUER ENLLUMENAT DE NADAL ANYS 2016 AL 2019	2.097,71€	2.097,71€	2.097,71€	
ELEMENTS LUMÍNICS LEDS CASA COMUNA 2016 AL 2019	4.800,00€	4.800,00€	4.800,00€	
ELEMENTS LUMÍNICS LEDS AP.PRAT DE LA CREU 2016 AL 2019	15.200,00€	15.200,00€	15.200,00€	
	1.958.300,90€	3.187.355,94€	875.338,51€	39.972,42€

Total plurianuals 2017-2020**6.060.967,78€**

ANNEX 2
Taula salarial anual

GRUP FUNCIONAL	NIVELL CLASSIFICACIÓ	BASE RETRIBUTIVA	COMPLEMENT DE LLOC	BANDA MÍNIMA Límit inferior Cota 80 % A+B	COMPLEMENT MILLORA	BANDA MÀXIMA Límit superior Cota 120 % A+B+C
		A	B		C	
A	13	34.654,79	20.707,10	55.361,89	27.680,94	83.042,83
	12	34.654,79	12.405,15	47.059,94	23.529,97	70.589,91
	11	34.654,79	5.486,92	40.141,71	20.070,85	60.212,56
	10	34.654,79	0,00	34.654,79	17.327,39	51.982,18
B	9	23.415,51	7.096,97	30.512,48	15.256,24	45.768,73
	8	23.415,51	3.308,09	26.723,60	13.361,80	40.085,40
	7	23.415,51	0,00	23.415,51	11.707,76	35.123,27
C	6	12.785,55	8.096,05	20.881,60	10.440,80	31.322,39
	5	12.785,55	5.831,41	18.616,96	9.308,48	27.925,44
	4	12.785,55	3.951,26	16.736,81	8.368,41	25.105,22
	3	12.785,55	2.789,34	15.574,89	7.787,45	23.362,34
	2	12.785,55	1.803,31	14.588,86	7.294,43	21.883,29
	1	12.785,55	1.278,55	14.064,10	7.032,05	21.096,16

Imports expressats en euros.

ANNEX 3
Calendari tributari exercici 2017

IMPOST I TAXA	DATA FACTURACIÓ	PERÍODE VOLUNTARI DE PAGAMENT
<i>Impost de Foc i Lloc</i>	18/01/2017	INICI: 19/01/2017 ACABAMENT: 9/02/2017
<i>Impost de radicació d'activitats comercials, empresarials i professionals de l'activitat bancària.</i>	18/01/2017	INICI: 19/01/2017 ACABAMENT: 9/02/2017
<i>Impost sobre la propietat immobiliària edificada</i>	12/04/2017	INICI: 13/04/2017 ACABAMENT: 3/05/2017

<i>Impost sobre els rendiments arrendataris</i>	<i>10/05/2017</i>	<i>INICI: 11/05/2017 ACABAMENT: 1/06/2017</i>
<i>Taxa d'higiene pública i taxa d'enllumenat públic</i>	<i>06/09/2017</i>	<i>INICI: 07/09/2017 ACABAMENT: 7/10/2017</i>
<i>Impost de radicació d'activitats comercials, empresarials i professionals</i>	<i>11/10/2017</i>	<i>INICI: 12/10/2017 ACABAMENT: 2/11/2017</i>
<i>Taxa per a la publicitat exterior</i>	<i>06/12/2017</i>	<i>INICI: 07/12/2017 ACABAMENT: 7/01/2018</i>

2. Memòria del pressupost

MEMÒRIA DEL PRESSUPOST DEL COMÚ D'ANDORRA LA VELLA PER A L'EXERCICI 2017, APROVADA PEL CONSELL DE COMÚ CELEBRAT EN DATA 22 DE DESEMBRE DEL 2016

En l'elaboració del projecte del pressupost comunal per a l'exercici 2017, s'han previst totes les disposicions legals establertes per donar compliment a la Llei 10/2003, del 27 de juny, de les finances comunals i posteriors modificacions, atenint-se als principis d'unitat, d'universalitat, d'annualitat, d'especialitat i de no afectació dels ingressos, i de l'article 68.2.a) de la mateixa Llei, que estableix les bases per efectuar la memòria explicativa en tant que documentació annexa a la formació del projecte de pressupost.

En especial l'aplicació de la Llei 32/2014, del 27 de novembre, de sostenibilitat de les finances públiques i d'estabilitat pressupostària i fiscal, que marca les limitacions de la despesa màxima permesa, de l'endeutament comunal, i els principis bàsics establerts es centren en la estabilitat financera.

Aquesta memòria de l'Ordinació del pressupost comunal per a l'any 2017 justifica les variacions més importants respecte al pressupost anterior. Alhora, s'exposen els ingressos previstos que permetran donar compliment a les obligacions exigibles i les despeses de funcionament.

Aquest pressupost per al 2017 s'ha elaborat a partir de la previsió d'ingressos reals i de caràcter ordinari. Seguidament s'ha procedit a analitzar cadascun dels departaments del Comú amb tots els seus serveis i activitats associades, per tal de determinar quina és la despesa necessària per al seu funcionament. Seguidament s'han establert quines serien les inversions i la seva prioritització per possibilitar continuar atenent les necessitats principals dels ciutadans de la parròquia.

En la seva elaboració han estat prioritaris l'embelliment de l'avinguda Meritxell, que serà un punt clau per la dinamització del comerç a la parròquia, amb l'objectiu d'integrar l'edifici "The Cloud" i la plaça que està projectada en els següents exercicis així com els treballs de desguassos i separatives de Santa Coloma, d'acord amb el programa de treball que s'està coordinant amb el Govern d'Andorra. Una altra prioritat és l'adequació i millora a diferents nivells de l'estructura del recinte del Centre Esportiu dels Serradells, d'acord amb les fases establertes.

Per tal de continuar garantint l'aigua del consum humà de la parròquia se seguiran realitzant inversions en els sistemes de tractament d'aigües.

Es preveuen millores en l'aparcament del Prat de la Creu, per tal de modernitzar-lo i millorar la seguretat i imatge de les instal·lacions.

S'aposta per consolidar el Poblet de Nadal, es vol aconseguir l'objectiu de ser un referent en el Sud d'Europa, així com l'impuls econòmic de la parròquia i, especialment a les zones comercials. A més, s'ha dotat de major pressupost en les activitats tradicionals de la parròquia com són la Festa Major i les festes de Nadal.

El pressupost del 2017, d'un import de 37.525.680,54 euros, presenta un augment del 7,68% respecte de l'exercici anterior. Destaca principalment la l'augment del 38,85% en les inversions reals, sent la xifra per aquest capítol de 6.436.990,04 euros.

DESPESES

PERSONAL

	2016	2017	%
100 Despeses de gratificació	783.384,42	788.421,66	0,64%
110 Remun. Bàsiques i altres pers.funcionari	11.526.591,27	11.749.594,48	1,93%
Remun. Bàsiques i altres agent adm.			
130 Eventual	590.782,85	540.959,15	-8,43%
160 Quotes seguretat social	1.997.870,96	2.027.240,35	1,47%
163 Despeses socials del personal	253.015,00	260.015,00	2,77%
Total	15.151.644,50	15.366.230,64	1,42%

S'ha previst un augment de la massa salarial del Comú de l'1,5% sobre els conceptes de l'estructura retributiva següents: base retributiva, complement de lloc i complement de millora. L'assegurança mèdica complementària, a partir del 2017, es redueix en un 25%, part que serà aportada per el treballador.

També es veurà disminuït el capítol 1 en, aproximadament, 308 mil euros per la concessió de la gestió del servei de recollida dels residus urbans i perquè el Servei d'Atenció Domiciliària deixarà de ser un servei del Comú i serà prestat pel Govern d'acord amb l'establert a la Llei 6/2014, del 24 d'abril, de serveis socials i sociosanitaris.

Partint de la base que en les liquidacions pressupostàries efectuades en els darrers anys, es constata un gran diferencial entre allò pressupostat i liquidat, s'ha optat per realitzar una previsió més ajustada.

Així, pel que fa al concepte 110 de remuneració al personal funcionari, presenta un increment de l'1,93% més adaptat a les liquidacions. Per altra banda, es vol fer un esforç en l'optimització de recursos humans adscrits a l'Administració comunal, amb el constrenyiment de la contractació dels agents de l'Administració de caràcter eventual i consolidant mitjançant edictes de pública concurrència les places que es considerin imprescindibles.

Amb la voluntat de l'actual corporació es va aixecar la suspensió temporal realitzada a l'any 2010 dels triennis (antiguitat de cada persona), destacant que el període de suspensió (6 anys) no es computarà. Aquest fet, va fer que durant l'exercici 2016 afectés a 55 treballadors, mentre que per a l'exercici 2017 es preveu 269 treballadors.

Amb la clara determinació de professionalitzar el personal de l'Administració comunal, s'ha augmentat la partida de formació, amb el qual es realitza un pla de formació i que es materialitzi (52 milers d'euros, 7.000 euros més que l'any anterior, que representa un increment del 15,56%).

DESPESES DE BÉNS CORRENTS I DE SERVEIS

	2016	2017	%	
200	Lloguer terrenys i béns naturals	2.386.241,51	2.394.225,43	0,33%
202	Lloguer edificis i altres construccions	654.826,00	653.769,00	-0,16%
203	Lloguer maquinària, instal·lacions i equipaments	152.340,80	76.840,80	-49,56%
204	Lloguer d'elements de transport	242.592,00	254.490,44	4,90%
206	Lloguer d'equipaments per a la informàtica	15.500,00	35.500,00	129,03%
208	Lloguer altre immobilitzat immaterial	2.850,00	8.000,00	180,70%
212	Edificis i altres construccions	71.700,00	83.405,00	16,32%
213	Maquinària, instal·lacions i equipaments	351.354,12	374.642,04	6,63%
214	Elements de transport	236.500,00	177.425,00	-24,98%
215	Mobiliari i aparells tècnics	49.121,08	44.191,08	-10,04%
216	Equips informàtics	2.500,00	2.500,00	0,00%
217	Béns destinats a l'ús públic	435.854,04	458.892,00	5,29%
219	Altres immobilitzats materials	5.225,00	5.225,00	0,00%
220	Material d'oficina ordinari	65.766,70	49.221,50	-25,16%
221	Subministraments	1.458.514,62	1.411.409,54	-3,23%
222	Comunicacions	155.123,04	144.946,04	-6,56%
223	Transport	596.302,50	601.210,00	0,82%
224	Primes d'assegurances	347.610,04	350.193,04	0,74%

225	Tributs	6.897,00	7.750,00	12,37%
226	Altres serveis	1.088.086,00	1.386.699,00	27,44%
227	Treballs realitzats per altres empreses	1.804.260,58	2.419.362,26	34,09%
229	Imprevistos o insuficiències	59.167,00	9.092,00	-84,63%
230	Reemborsament de dietes	8.849,00	12.955,00	46,40%
231	Locomoció	16.524,00	18.803,00	13,79%
Total		10.213.705,03	10.980.747,17	7,51%

Les despeses de béns corrents i de serveis augmenten en el seu total en un 7,51% (augment similar a l'any anterior 7,96%). Cal destacar la voluntat de la corporació per dotar pressupostàriament la Festa Major d'Andorra la Vella. Per tal de promocionar la parròquia en altres èpoques de l'any s'ha previst continuar un Poblet de Nadal i diferents activitats i actes per impulsar comercialment Andorra la Vella i Santa Coloma. A més, aquest augment també es deu a la recuperació de l'import de 192.000 euros pel muntatge de la Fira d'Andorra, d'acord amb el contracte signat per TURECAV, SLU, subrogat pel Comú, amb motiu de la dissolució de la societat. Destacar la creació de la partida pressupostària per la "Ciutat creativa de la gastronomia".

La disminució del concepte 203, lloguer de maquinària, instal·lacions i equipaments respon a l'arrendament de motius per a l'enllumenat de Nadal (dels 125 milers d'euros pressupostats al 2016, s'han pressupostat al 2017 un import de 66 milers d'euros) aquest disminució es deu que ha passat a inversió, atenent a l'ampliació contractual realitzada a l'any 2016 amb l'objectiu de potenciar-ho com atractiu turístic.

L'atenció a la línia de racionalització constant de la despesa sense minvar la prestació de serveis no impedeix certs increments; cal destacar la concessió de la gestió del servei de recollida de residus urbans per import de 636.240 euros (conceptes 227).

Durant l'any 2016 s'han adquirit 12 vehicles per als diferents serveis exteriors i s'han reprès i/o donat de baixa 13 vehicles. Per aquest motiu, es preveu una reducció de la partida de reparacions i conservació de material de transport d'un 25%.

DESPESES FINANCERES

		2016	2017	%
310	Interessos de préstecs	385.000,00	300.000,00	-22,08%
330	Interessos de comptes corrents	200.000,00	200.000,00	0,00%
342	Interessos arrendament financer	11.825,00	0,00	100,00%
349	Altres despeses financeres	40.000,00	40.000,00	0,00%
912	Amort. Préstecs C/T amb bancs	2.965.000,0 0	2.915.000,0 0	-1,69%
Total		3.601.825,0 0	3.455.000,0 0	-4,08%

La despesa financera presenta una disminució en el seu total del 4,08%. Tenint en compte l'EURIBOR registrat, permet amortitzar més ràpidament els préstecs concedits (concepte 912) tot i tenint un menor cost en interessos (concepte 310).

TRANSFERÈNCIES CORRENTS

		2016	2017	%
443	JOVIAL, SLU	326.400,00	288.759,00	11,53%
463	Fons de compensació	0,00	37.488,19	NA
482	A famílies i institucions sense fins de lucre	888.696,89	960.465,50	8,08%
Total		1.215.096,89	1.286.712,69	5,89%

Les transferències de despesa corrent disminueixen, principalment per l'aportació efectuada a la societat JOVIAL, SLU en 11,53%. El Comú d'Andorra la Vella és l'únic accionista de la societat.

D'acord amb l'article 19 Compte de compensació de la Llei 32/2014, del 27 de novembre, de sostenibilitat de les finances públiques i d'estabilitat pressupostària i fiscal, s'inclou aquesta partida pressupostària que correspon al 0,10% del total de les despeses pressupostades.

Les subvencions culturals incrementen perquè hi ha la subvenció del Sax Fest, partida que l'any anterior estava a Promoció Turística i Comercial. Les subvencions esportives incrementen d'un 2,47%. Cal senyalar que, per a l'exercici 2017, no s'ha pressupostat cap import per la Capital Iberoamericana de la Cultura ja que només era d'aplicació per a l'exercici 2016.

INVERSIONS REALS

El capítol d'inversions presenta un augment del 38,85%. Les inversions més significatives són les següents:

	Euros
Embelliment i reforma Avinguda Meritxell	900.000,00
Separatives Santa Coloma, A2.2	800.000,00
Estructura i arquitectura Serradells Fases 2017	430.000,00
Xarxa Enllumenat Públic	261.500,00
Escales i ascensor Quirola, fase 2	250.000,00
Contenidors soterrats	216.000,00
Plaça Ciutat de Valls	200.000,00
Obres Margineda/Av. d'Enclar	200.000,00

<i>Aïllaments cobertes pavelló i piscina aprenentatge Serradells</i>	<i>200.000,00</i>
<i>Millora Aparcament Prat de la Creu</i>	<i>200.000,00</i>
<i>Xarxa Enllumenat de Nadal</i>	<i>170.000,00</i>
<i>Confinament local tècnic Centre de congressos</i>	<i>160.000,00</i>
<i>Vehicles</i>	<i>160.000,00</i>
<i>Màquina d'ozó Serradells</i>	<i>125.000,00</i>
<i>Equipaments informàtics</i>	<i>104.800,00</i>
<i>Programes informàtics</i>	<i>100.000,00</i>
<i>Vorerer Prat Salit</i>	<i>100.000,00</i>
<i>Treballs de camp Cadastre</i>	<i>100.000,00</i>
<i>Canvi sistema tractament aigua</i>	<i>100.000,00</i>
<i>Renovació jardineres parròquia i altres</i>	<i>66.000,00</i>
<i>Renovació Xarxa d'aigües</i>	<i>63.000,04</i>
<i>Bassa incendis boscos i millores forestals</i>	<i>62.000,00</i>
<i>Mobiliari urbà</i>	<i>57.700,00</i>
<i>Medi filtrant planta Birena i sorra Comella</i>	<i>55.000,00</i>
<i>Estudi rotonda Margineda i portal d'entrada</i>	<i>50.000,00</i>
<i>Millores rec de l'obac i del solà</i>	<i>49.000,00</i>
<i>Condicionar 3r planta Ed.El Cedre</i>	<i>30.000,00</i>
<i>Millora Escola Bressol Serradells</i>	<i>25.000,00</i>
<i>Total</i>	<i>5.235.000,04</i>

Com es desprèn del quadre anterior, la inversió es centra en la seguretat (reparacions del Centre Esportiu dels Serradells, les separatives de Santa Coloma). Per altra banda, en l'embelliment de l'avinguda Meritxell i en general de la parròquia.

La xarxa d'enllumenat és un tema prioritari per tenir una parròquia il·luminada pel confort de tots els ciutadans d'Andorra la Vella i Santa Coloma.

ACTIUS FINANCERS

		2016	2017	%
840	Constitució de dipòsits	31.853,08	0,00	NA
	Total	31.853,08	0,00	NA

D'acord amb l'article 19 Compte de compensació de la Llei 32/2014, del 27 de novembre, de sostenibilitat de les finances públiques i d'estabilitat pressupostària i fiscal, s'inclou aquesta partida pressupostària que correspon al 0,10% del total de les despeses pressupostades.

Per tal de complir amb allò marcat pel Tribunal de Comptes, aquest xifra s'ha inclòs en la partida 463 per al 2017.

INGRESSOS

IMPOSTOS DIRECTES

		2016	2017	%
100	Sobre la residència	395.000,00	380.000,00	-3,80%
112	Sobre béns immobles	2.450.000,00	2.400.000,00	-2,04%
115	Sobre els rendiments arrendataris	3.460.000,00	3.843.000,00	11,07%
130	Radicació act. comercials, empr. i profes.	3.975.106,00	3.958.000,00	-0,43%
140	Drets de construcció	436.000,00	400.000,00	-8,26%
	Total	10.716.106,00	10.981.000,00	2,47%

El capítol 1 d'ingressos, corresponent als impostos directes, presenta una variació global, d'un augment del 2,47%.

IMPOSTOS INDIRECTES

		2016	2017	%
200	Sobre transmissions patrimonials	938.205,31	985.000,00	4,99%
	Total	938.205,31	985.000,00	4,99%

El tipus de gravamen comunal que s'aplica a les transmissions patrimonials immobiliàries de béns i drets reals sobre béns immobles radicats a la parròquia d'Andorra la Vella, d'acord amb la Llei 10/2014 que actualitza la graella del tipus de gravamen d'aquest impost, és del 3%.

TAXES I ALTRES INGRESSOS

Amb l'entrada de la nova corporació s'ha considerat escaient realitzar una actualització de taxes i preus públics. S'ha de destacar l'augment de preus en els aparcaments de la parròquia, els preus de l'aigua per al consum humà, increment que es realitza en base a una escala gravant més qui consumeix més. Aquests augments responen a les necessitats de cobrir les importants inversions realitzades en els darrers anys tot tenint en compte que no s'havien modificat des de l'any 2006.

		2016	2017	%
310	Serveis generals	2.865.450,00	2.860.880,00	-0,16%

311	Sobre activitats econòmiques	100.000,00	160.400,00	60,40%
312	Sobre la propietat immobiliària	12.475,78	12.475,78	0,00%
313	Serveis administratius	317.340,00	231.872,63	-26,93%
340	Serveis de caràcter general	4.615.020,89	6.267.593,36	35,81%
350	Serveis de caràcter general util.privativa	2.395.450,00	2.558.752,88	6,82%
352	Beneficien o afecten la propietat immob.	1.209.000,00	1.223.400,00	1,19%
391	Sancions	340.801,00	340.801,00	0,00%
392	Recàrrecs de constrenyiment	28.000,00	34.000,00	21,43%
394	Prestació personal	31.000,04	31.000,04	0,00%
395	Cessions POUP	300.000,00	900.000,00	200,00%
399	Altres ingressos diversos	50.200,00	51.000,00	1,59%
Total		12.264.737,71	14.672.175,69	19,63%

Per altra banda, es preveu un augment en concepte de cessions POUP, segons les dades recollides pel Departament de Serveis Públics i Urbanisme.

TRANSFERÈNCIES CORRENTS I DE CAPITAL

		2016	2017	%
420	Transferències corrents del Govern	3.029.979,00	2.995.010,36	-1,15%
470	Transf. Corrents d'empreses privades	6.285,00	10.785,00	71,60%
Total		3.036.264,00	3.005.795,36	-1,00%

		2016	2017	%
720	Transferències de capital del Govern	7.539.915,00	7.539.915,00	0

La transferència rebuda del Govern d'Andorra es manté respecte de l'exercici 2016, d'acord amb la ratificació de la pròrroga per a l'exercici 2017, del contingut del primer paràgraf de l'apartat c) de la declaració final de l'acord institucional signat entre el Govern i els Comuns sobre la delimitació de competències i les transferències, signat el 28 d'abril del 2014.

INGRESSOS PATRIMONIALS

		2016	2017	%
520	Comptes bancaris	2.000,00	2.500,00	25,00%
543	Adjudicació i subh. de locals de negoci	352.700,59	339.294,49	-3,80%
Total		354.700,59	341.794,49	-3,64%

Es preveu una disminució del 3,64%.

Atenent l'article 68.2c LFC i tenint en compte la previsió de tancament de l'exercici 2016, l'endeutament consolidat del Comú d'Andorra la Vella per a l'exercici 2017 és el següent:

<u>ENDEUTAMENT DEL COMÚ D'ANDORRA LA VELLA</u>		
	2016	2017
Total ingressos - mitjana 3 darrers anys	33.940.566,49	35.235.033,00
Endeutament total consolidat	38.832.679,07	36.972.679,07
% sobre base de càlcul (màxim 200%)	114,41%	104,93%
Endeutament per sota límit en €	29.048.453,92	33.497.386,93
Càrrega financera total	3.594.986,00	3.825.000,00
% sobre base de càlcul (màxim 20%)	10,59%	10,86%
Endeutament a curt termini	3.250.000,00	4.615.000,00
% sobre base de càlcul (màxim 40%)	9,58%	13,10%
Endeutament c/t per sota límit en €	10.326.226,60	9.479.013,20

Com es pot observar, es respecten tots els límits establerts en l'article 47 de la Llei de les finances comunals en referència a la quantia màxima de l'endeutament.

Vist l'article 68.2b de la Llei de les finances comunals i vist que no existeix cap necessitat de formalització d'instruments financers en referència a transferències corrents i de capital, no s'informa de les característiques ni condicions financeres, atès que no s'afecta la càrrega financera del Comú.

Cosa que es fa pública per a coneixement general.

COMÚ D'ANDORRA LA VELLA - 2017

RESUM PER CAPÍTOL PRESSUPOST INICIAL

INGRESSOS

Cap.	Descripció Capítol	Exercici 2017
I	IMPOSTOS DIRECTES	10.981.000,00
II	IMPOSTOS INDIRECTES	985.000,00
III	TAXES I ALTRES INGRESSOS	14.672.175,69
IV	TRANSFERÈNCIES CORRENTS	3.005.795,36

V	INGRESSOS PATRIMONIALS	341.794,49
	Total Ingressos Corrents	29.985.765,54
VII	TRANSFERÈNCIES DE CAPITAL	7.539.915,00
	Total Ingressos Capital	7.539.915,00
	Total General	37.525.680,54

DESPESES

Cap.	Descripció Capítol	Exercici 2017
I	DESPESES DE PERSONAL	15.366.230,64
II	CONSUMS DE BÉNS CORRENTS I SERVEIS	10.980.747,17
III	DESPESES FINANCERES	540.000,00
IV	TRANSFERÈNCIES CORRENTS	1.286.712,69
	Total Despeses Corrents	28.173.690,50
VI	INVERSIONS REALS	6.436.990,04
IX	PASSIUS FINANCERS	2.915.000,00
	Total Despeses Capital	9.351.990,04
	Total General	37.525.680,54

Relació Partides de Despesa per Econòmic

Pressupost 2017

	Concepte	Article	Capítol
1	DESPESES PERSONAL		15.366.230,64
10	DESPESES DE GRATIFICACIÓ	788.421,66	
100	DESPESES DE GRATIFICACIÓ	788.421,66	
11	PERSONAL FUNCIONARI	11.749.594,48	
110	REM BÀSIQUES, ALTRES REM. PERS. FUNCIONARI	11.749.594,48	
13	AGENT DE L'ADMINISTRACIÓ DE CARÀCTER EVENTUAL	540.959,15	
130	REM. BÀSIQUES I ALTRES REM. AGENTS EVENTUALS	540.959,15	
16	QUOTES, PREST., DESPESES SOCIALS CÀRREC DE L'EMPRESA	2.287.255,35	
160	QUOTES SEGURETAT SOCIAL	2.027.240,35	
163	DESPESES SOCIALS DEL PERSONAL	260.015,00	
2	CONSUMS DE BÉNS CORRENTS I SERVEIS		10.980.747,17

20 LLOGUERS		3.422.825,67	
200 LLOGUER TERRENYS I BÉNS NATURALS	2.394.225,43		
202 LLOGUER EDIFICIS I ALTRES CONSTRUCCIONS	653.769,00		
203 LLOGUER MAQUINÀRIA, INSTAL·LACIONS I EQUIPAMENTS	76.840,80		
204 LLOGUER D'ELEMENTS DE TRANSPORT	254.490,44		
206 LLOGUER D'EQUIPAMENTS PER A LA INFORMÀTICA	35.500,00		
208 CÀNONS	8.000,00		
21 REPARACIONS, MANTENIMENT I CONSERVACIÓ		1.146.280,12	
212 EDIFICIS I ALTRES CONSTRUCCIONS	83.405,00		
213 MAQUINÀRIA, INSTAL·LACIONS I EQUIPAMENTS	374.642,04		
214 ELEMENTS DE TRANSPORT	177.425,00		
215 MOBILIARI I APARELLS TÈCNICS	44.191,08		
216 EQUIPS INFORMÀTICS	2.500,00		
217 BÉNS DESTINATS A L'ÚS PÚBLIC	458.892,00		
219 ALTRE IMMOBILITZAT MATERIAL	5.225,00		
22 MATERIALS, SUBMINISTRAMENTS I ALTRES		6.379.883,38	
220 MATERIAL D'OFICINA ORDINARI	49.221,50		
221 SUBMINISTRAMENTS	1.411.409,54		
222 COMUNICACIONS	144.946,04		
223 TRANSPORT	601.210,00		
224 PRIMES D'ASSEGURANCES	350.193,04		
225 TRIBUTS	7.750,00		
226 ALTRES SERVEIS	1.386.699,00		
227 TREBALLS REALITZATS PER ALTRES EMPRESES	2.419.362,26		
229 IMPREVISTOS O INSUFICIÈNCIES	9.092,00		
23 INDEMNITZACIONS PER SERVEIS		31.758,00	
230 REEMBORSAMENT DE DIETES	12.955,00		
231 LOCOMOCIÓ	18.803,00		
3 DESPESES FINANCERES			540.000,00
31 DE PRÉSTECES		300.000,00	
310 INTERESSOS DE PRÉSTECES	300.000,00		

33 DE COMPTES CORRENTS		200.000,00	
330 INTERESSOS DE COMPTES CORRENTS	200.000,00		
34 DE DIPÒSITS, FIANCES I ALTRES		40.000,00	
349 ALTRES DESPESES FINANCERES	40.000,00		
4 TRANSFERÈNCIES CORRENTS			1.286.712,69
44 TRANSFERÈNCIES		288.759,00	
443 JOVIAL	288.759,00		
46 A CORPORACIONS		37.488,19	
463 FONS DE COMPENSACIÓ	37.488,19		
48 A FAMÍLIES I INSTITUCIONS SENSE FINS DE LUCRE		960.465,50	
482 A FAMÍLIES I INSTITUCIONS SENSE FINS DE LUCRE	960.465,50		
6 INVERSIONS REALS			6.436.990,04
60 INVERSIONS NOVES		4.746.790,00	
603 MAQUINÀRIA, INSTAL·LACIONS I EQUIPAMENTS	524.950,00		
604 ELEMENTS DE TRANSPORT	160.000,00		
605 MOBILIARI I ESTRIS	63.241,00		
606 EQUIPS PER PROCESSOS D'INFORMACIÓ	112.800,00		
607 BÉNS DESTINATS A L'ÚS GENERAL	3.521.200,00		
608 ALTRE IMMOBILITZAT MATERIAL	104.599,00		
609 ESTUDIS I PROJECTES D'INVERSIÓ	260.000,00		
61 INVERSIONS DE REPOSICIÓ		1.590.200,04	
612 EDIFICIS I ALTRES CONSTRUCCIONS	1.072.200,00		
613 MAQUINÀRIA, INSTAL·LACIONS I EQUIPAMENTS	212.500,00		
616 EQUIPAMENTS PER A PROCESSOS D'INFORMACIÓ	7.000,00		
617 BÉNS DESTINATS A L'ÚS GENERAL	298.500,04		
64 IMMOBILITZAT IMMATERIAL		100.000,00	
640 IMMOBILITZAT IMMATERIAL	100.000,00		
9 PASSIUS FINANCERS			2.915.000,00
91 AMORTITZACIÓ DE PRÉSTECS		2.915.000,00	
912 AMORT. PRÉSTECS C/T AMB	2.915.000,00		

BANCS

Total Pressupost 2017 37.525.680,54

Relació Conceptes d'Ingrés per Econòmic

Pressupost 2017

	Concepte	Article	Capítol
1 IMPOSTOS DIRECTES			10.981.000,00
10 SOBRE LA RESIDÈNCIA		380.000,00	
100 SOBRE LA RESIDÈNCIA	380.000,00		
11 SOBRE EL CAPITAL		6.243.000,00	
112 SOBRE BÉNS IMMOBLES	2.400.000,00		
115 SOBRE ELS RENDIMENTS ARRENDATARIS	3.843.000,00		
13 SOBRE ACTIVITATS ECONÒMIQUES		3.958.000,00	
130 RADICACIÓ D'ACTIVITATS COMER.,EMP. I PROFESS.	3.958.000,00		
14 SOBRE ACT.ECONÒMIQUES DE CONSTRUCCIÓ		400.000,00	
140 DRETS DE CONSTRUCCIÓ	400.000,00		
2 IMPOSTOS INDIRECTES			985.000,00
20 SOBRE TRANSMISSIONS PATRIMONIALS		985.000,00	
200 SOBRE TRANSMISSIONS PATRIMONIALS	985.000,00		
3 TAXES I ALTRES INGRESSOS			14.672.175,69
31 TAXES		3.265.628,41	
310 SERVEIS GENERALS	2.860.880,00		
311 SOBRE ACTIVITATS ECONÒMIQUES	160.400,00		
312 SOBRE LA PROPIETAT IMMOBILIÀRIA	12.475,78		
313 SERVEIS ADMINISTRATIUS	231.872,63		
34 PREUS PÚBLICS PER PRESTACIÓ DE SERVEIS		6.267.593,36	
340 SERVEIS DE CARÀCTER GENERAL	6.267.593,36		
35 PREUS PÚBLICS PER LA UTILITZACIÓ PRIVATIVA		3.782.152,88	
350 SERVEIS DE CARÀCTER GENERAL	2.558.752,88		
352 QUE BENIFICIEN O AFECTEN LA PROPIETAT IMMOBILIÀRIA	1.223.400,00		

39 ALTRES INGRESSOS		1.356.801,04
391 SANCIONS	340.801,00	
392 RECÀRRECS DE CONSTRENYIMENT	34.000,00	
394 PRESTACIÓ PERSONAL	31.000,04	
395 CESSIONS POUP	900.000,00	
399 ALTRES INGRESSOS DIVERSOS	51.000,00	
4 TRANSFERÈNCIES CORRENTS		3.005.795,36
42 DE L'ESTAT	2.995.010,36	
420 MOLT IL·LUSTRE GOVERN D'ANDORRA	2.995.010,36	
47 D'EMPRESES PRIVADES		10.785,00
470 D'EMPRESES PRIVADES	10.785,00	
5 INGRESSOS PATRIMONIALS		341.794,49
52 INTERESSOS DE DIPÒSITS		2.500,00
520 COMPTES BANCARIS	2.500,00	
54 RENDES DE BÉNS IMMOBLES		339.294,49
543 ADJUDICACIÓ I SUBHASTA DE LOCALS DE NEGOCI	339.294,49	
7 TRANSFERÈNCIES DE CAPITAL		7.539.915,00
72 DE L'ESTAT		7.539.915,00
720 MOLT IL·LUSTRE GOVERN D'ANDORRA	7.539.915,00	
Total Pressupost 2017	37.525.680,54	

JOVES I VIVENDA ALTERNATIVA, SLU - 2017

Relació Partides de Despesa per Econòmic

Pressupost 2017

	Concepte	Article	Capítol
2 CONSUMS DE BÉNS CORRENTS I SERVEIS			127.909,00
21 REPARACIONS, MANTENIMENT I CONSERVACIÓ		42.687,00	
212 EDIFICIS I ALTRES CONSTRUCCIONS	39.377,00		
213 MAQUINÀRIA, INSTAL·LACIONS I EQUIPAMENTS	3.310,00		
22 MATERIALS, SUBMINISTRAMENTS I ALTRES		85.222,00	
221 SUBMINISTRAMENTS	20.600,00		
222 COMUNICACIONS	180,00		
224 PRIMES D'ASSEGURANCES	5.300,00		

225 TRIBUTS	19.510,00	
227 TREBALLS REALITZATS PER ALTRES EMPRESSES	39.632,00	
3 DESPESES FINANCERES		100.150,00
31 DE PRÉSTECES		100.000,00
310 INTERESSOS DE PRÉSTECES	100.000,00	
34 DE DIPÒSITS, FIANCES I ALTRES		150,00
349 ALTRES DESPESES FINANCERES	150,00	
9 PASSIUS FINANCERS		310.000,00
91 AMORTITZACIÓ DE PRÉSTECES		310.000,00
912 AMORT. PRÉSTECES C/T AMB BANCS	310.000,00	
Total Pressupost 2017	538.059,00	

Relació Conceptes d'Ingrés per Econòmic Pressupost 2017

	Concepte	Article	Capítol
3 TAXES I ALTRES INGRESSOS			1.300,00
39 ALTRES INGRESSOS		1.300,00	
399 ALTRES INGRESSOS DIVERSOS	1.300,00		
4 TRANSFERÈNCIES CORRENTS			288.759,00
40 DEL COMÚ		288.759,00	
400 DEL COMÚ D'ANDORRA LA VELLA	288.759,00		
5 INGRESSOS PATRIMONIALS			248.000,00
52 INTERESSOS DE DIPÒSITS		500,00	
520 COMPTES BANCARIS	500,00		
54 RENDES DE BÉNS IMMOBLES		247.500,00	
543 ADJUDICACIÓ I SUBHASTA DE LOCALS DE NEGOCI	247.500,00		
Total Pressupost 2017	538.059,00		

Tercer.- Estudi i aprovació, si escau, de la proposta d'Ordinació tributària comunal per a l'any 2017

La cònsol major passa la paraula a l'Hble. Sra. Maria Carme NIN, consellera delegada de Finances, Comptabilitat i Administració.

L'Hble. Sra. Maria Carme NIN informa que el Comú d'Andorra la Vella en el seu exercici de potestat normativa regula l'Ordinació tributària comunal. En l'Ordinació tributària comunal per a l'any 2017, el Comú regula la totalitat dels tributs comunals (taxes, contribucions especials i impostos). S'ha mantingut la

pressió fiscal, i per tant, no s'han incrementat els impostos ni les taxes. Tot i així, s'aixeca la suspensió de la taxa sobre l'autorització de radicació, sent d'un import de 107€ que ja estava establert i que no s'ingressava des del 2011. D'altra banda, s'estableixen uns mínims per a la taxa d'higiene i enllumenat pública. En l'ordinació s'ha clarificat el Capítol quart referent al concepte i les modalitats d'infraccions i sancions tributàries; desglossant en dos articles diferenciats les sancions simples i les sancions de defraudació. Detallant cadascuna de les infraccions simples i quantificant l'import de cadascú. Anteriorment, s'establia de forma genèrica una multa entre 150€ i 3.000€. Aquests canvis aporten més seguretat jurídica als administrats i al Comú. Així doncs, proposa l'aprovació de l'Ordinació Tributària Comunal per a l'any 2017.

La cònsol major dóna la paraula a l'Hble. Sr. Jordi Ramon MINGUILLÓN.

L'Hble. Sr. Jordi Ramon MINGUILLÓN pregunta de nou sobre quin serà l'increment previst en els ingressos per consum d'aigua i per l'augment de les tarifes dels aparcaments. També, demana saber si la majoria ha tingut en compte el Decret legislatiu 294/2015 que és la Llei de bases tributàries, quant als tributs que són impostos, taxes i contribucions especials. Informa que, en el seu punt b) diu que les *“Les taxes són tributs el fet generador dels quals és la utilització privada o l'aprofitament especial del domini públic, la prestació d'un servei públic o la realització d'una funció administrativa de sol·licitud o de recepció obligatòria que es refereix a l'obligat tributari, o l'afecta o el beneficia de manera particular”*. Entén que, a partir de la Llei de l'ordenament tributari, la normativa comunal estipula que el consum d'aigua és un preu públic però, cenyint-se a l'ordinació tributària, es pot interpretar que, a partir d'aquesta publicació, el subministrament de l'aigua més que un preu públic és una taxa. Demana saber si la majoria ha realitzat algun estudi jurídic sobre aquest assumpte i sobre la competència de la Llei de l'ordenament tributari, posterior a l'ordinació comunal i en què s'entén que el subministrament de l'aigua passa a ser una taxa enlloc d'un preu públic.

La cònsol major respon que la informació sobre l'increment dels ingressos per consum d'aigua i per l'augment de les tarifes dels aparcaments serà tractada en el punt de l'ordre del dia que tractarà l'Ordinació de Preus Públics del Comú d'Andorra la Vella per a l'any 2017. Pel que fa al canvi de preu públic a taxa, el Comú hi està treballant, però de moment es continua considerant-la com un preu públic per a aquest exercici. De tota manera, la majoria ho prendrà en consideració i ho acabarà d'estudiar més a fons. El fet que passi de preu públic a taxa comportarà algunes coses a favor i algunes en contra. Seguidament, torna a passar la paraula a l'Hble. Sr. Jordi Ramon MINGUILLÓN.

L'Hble. Sr. Jordi Ramon MINGUILLÓN remarca que el preu de la taxa s'ha de marcar igual al preu de cost i no pot ser superior, però la Llei de l'ordenament tributari dóna aquesta obligació perquè es consideri d'aquesta manera.

La cònsol major contesta que el Comú ho revisarà i, si és convenient, ho modificarà. De totes maneres, encara que aquest any es proposa l'aprovació com a preu públic no es marca el preu per sobre del seu preu de cost. Informa que el Comú ja està treballant per adaptar certes ordinacions a la Llei de les bases tributàries, però encara en falta algunes. El Comú hi segueix treballant.

No havent-hi cap més demanda d'aclariment, es procedeix a la votació de la proposta que s'aprova amb vuit vots a favor, dos vots en contra i dues abstencions.

El text aprovat és el següent:

ORDINACIÓ

Vist el marc de la potestat tributària dels comuns, al qual fa referència l'article 80.2 de la Constitució;

Vista la Llei qualificada de delimitació de competències dels comuns, del 4 de novembre del 1993;

Vista la Llei 10/2003, del 27 de juny, de les finances comunals;

Vista la Llei 21/2014, del 16 d'octubre, de bases de l'ordenament tributari i els Decrets que la complementen de l'11 de febrer, del 22 d'abril i del 21 d'octubre de 2015, que aproven, respectivament, el Reglament d'aplicació dels tributs, el Reglament de revisió en via administrativa dels actes d'aplicació dels tributs i el Reglament de recaptació dels tributs;

Vist el Decret legislatiu, del 15 de juliol del 2015, de publicació del text refós del Codi de l'Administració, del 29 de març del 1989;

Vist el Títol II de la Llei 43/2014, del 18 de desembre, del saig;

Vista la Llei 44/2014, del 18 de desembre, de l'embargament.

El Comú d'Andorra la Vella, en la sessió del Consell de Comú del 22 de desembre del 2016, ha aprovat la següent:

Ordinació tributària comunal per a l'any 2017

Índex

Títol I. Disposicions generals

Article 1 a 7

Títol II. Taxes

Capítol primer. Disposicions generals en matèria de taxes

Article 8 a 10

Capítol segon. Taxes per a la prestació de serveis públics

Article 11 a 16

Capítol tercer. Taxes per a la realització d'una funció administrativa de sol·licitud o recepció obligatòria que es refereix a l'obligat tributari, o l'afecta o el beneficia de manera particular

Article 17 a 25

Títol III. Contribucions especials

Capítol primer. Disposicions generals

Article 26 a 33

Títol IV. Impostos

Capítol primer. Disposicions generals

Article 34

Capítol segon. Impostos comunals

Article 35 a 39

Capítol tercer. Impostos d'àmbit estatal compartits

Article 40

Títol V. Gestió tributària

Capítol primer. El deute tributari

Secció primera: Disposicions generals

Article 41 a 42

Secció segona: Pagament

Article 43 a 55

Secció tercera. Prescripció

Article 56 a 58

Secció quarta. Altres vies d'extinció del deute tributari i de les sancions

Subsecció primera. La compensació

Article 59 a 62

Subsecció segona. La condonació

Article 63

Subsecció tercera. Insolvència provada de l'obligat tributari

Article 64 a 67

Capítol segon. L'aplicació dels tributs

Secció primera. Principis generals

Article 68 a 69

Secció segona. Del procediment de gestió tributària

Article 70 a 73

Secció tercera. Del procediment de la recaptació

Article 74 a 82

Secció quarta. Del procediment d'inspecció dels tributs

Subsecció primera. Aspectes generals del procediment d'inspecció

Article 83 a 86

Subsecció segona. Inici i desenvolupament del procediment d'inspecció

Article 87 a 91

Subsecció tercera. Acabament del procediment d'inspecció

Article 92 a 98

Títol VI. Vies d'impugnació

Capítol primer. Dels principis rectors

Article 99 a 100

Capítol segon. La comissió tècnica tributària

Article 101

Capítol tercer. El recurs en via administrativa

Article 102 a 103

Capítol quart. Concepte i modalitats d'infraccions i sancions tributàries

Article 104 a 110

Capítol cinquè. Del procediment sancionador

Article 111

Disposició addicional

Disposició transitòria

Disposició derogatòria

Disposició final única

Títol I. Disposicions generals

Article 1. Exercici de la potestat normativa

El Comú d'Andorra la Vella desplega i regula els elements essencials dels tributs conforme al que preveu la Llei 10/2003, del 27 de juny, de les finances comunals, mitjançant l'Ordinació tributària comunal.

Per als impostos d'àmbit estatal compartits, el Comú fixa el tipus de gravamen addicional corresponent mitjançant aquesta Ordinació.

El Comú actualitza el tipus de gravamen dels tributs mitjançant l'Ordinació del pressupost, en els límits establerts per la Llei de les finances comunals.

Article 2. Definició i contingut de l'Ordinació tributària comunal

L'Ordinació tributària comunal és única, de forma que regula la totalitat dels tributs comunals.

Els tributs comunals es classifiquen en taxes, contribucions especials i impostos.

L'Ordinació tributària comunal regula els elements que s'assenyalen a continuació, respecte de tots els tributs que s'apliquen:

- a) *El fet generador, l'obligat tributari, la base de tributació, el tipus de gravamen, el meritament i la resta d'elements determinants del deute tributari.*
- b) *Les infraccions i sancions aplicables.*
- c) *El sistema de gestió, declaració i liquidació.*

Respecte als impostos d'àmbit estatal compartits, l'Ordinació tributària comunal regula únicament el tipus de gravamen addicional aplicable pel Comú, i si és el cas, la gestió, la comprovació, les infraccions i les sancions.

L'Ordinació també regula, respecte a la totalitat del tributs del Comú, els aspectes següents:

- a) *El contingut del deute tributari.*
- b) *Les formes d'extinció dels deutes tributaris.*
- c) *El procediment de notificació dels tributs.*
- d) *Les declaracions tributàries.*
- e) *El procediment d'inspecció dels tributs.*
- f) *El procediment de recaptació.*
- g) *La potestat sancionadora.*
- h) *Les vies d'impugnació.*

Article 3. Exercici de la potestat administrativa: de gestió i comprovadora

El Comú té, quant a la recaptació dels tributs comunals, les mateixes prerrogatives establertes legalment a favor de l'Administració General.

Les prerrogatives de gestió i comprovació en relació amb els impostos d'àmbit estatal compartits per la part del deute tributari que els hi correspon són del Comú, si bé les pot delegar, mitjançant conveni, en el Govern, sense perjudici del que estableixi la norma de cada tribut.

En cas de recaptació en període de constrenyiment, i en aplicació dels articles 103 a 117 de la Llei 21/2014, del 16 d'octubre, de bases de l'ordenament tributari, la potestat recaptadora correspon al Comú, en el marc del seu autogovern.

En cas de concurrència de crèdits d'antiguitat diferent, les quantitats cobrades sobre aquests crèdits han d'aplicar-se als deutes més antics.

El Comú és competent per comprovar el compliment dels tributs comunals, d'acord amb la Llei de bases de l'ordenament tributari.

Article 4. Exercici de la potestat sancionadora

El Comú és competent per definir infraccions i aplicar sancions per incompliment de la normativa comunal en relació amb els tributs comunals, en els termes establerts en la Llei de bases de l'ordenament tributari, en la Llei de les finances comunals, i en aquesta Ordinació.

Article 5. Obligacions tributàries

La relació jurídica tributària és el conjunt de drets i obligacions generats per l'aplicació dels tributs i dóna lloc a obligacions principals o accessòries, materials o formals, i pot comportar la imposició de sancions en els casos d'incompliment dolós o culpós de les obligacions establertes legalment.

L'obligació tributària principal consisteix en el pagament de la quota de tributació.

Són obligacions tributàries accessòries les que consisteixen en prestacions pecuniàries; entre aquestes, l'obligació de satisfer els recàrrecs o els interessos moratoris, conforme al que preveu la Llei de bases de l'ordenament tributari.

Article 6. Obligats tributaris

Són obligats tributaris les persones físiques o jurídiques i les entitats a qui l'Ordinació imposa el compliment de les obligacions tributàries.

Tret que l'Ordinació estableixi el contrari, també tenen aquesta consideració les societats civils, les herències jacents, les comunitats de béns i totes les entitats o els patrimonis autònoms que malgrat no tenir personalitat jurídica constitueixen una unitat econòmica separada susceptible d'imposició.

Els obligats tributaris ho són:

a) *A títol de deutors directes:*

- *El contribuent, obligat tributari que realitza el fet generador determinat per l'Ordinació; en els casos establerts el contribuent pot o ha de transferir la quota de tributació a terceres persones*
- *El substitut del contribuent, obligat per imposició de l'Ordinació, en lloc d'aquell, al qual pot exigir el compliment de l'obligació tributària, a complir les prestacions materials i formals d'aquesta obligació*
- *El subjecte infractor de normes tributàries, per les sancions pecuniàries que se li imposin.*

b) *A títol de deutors indirectes, en el cas d'incompliment del deutor directe i en els termes previstos en la Llei de bases de l'ordenament tributari:*

- *Els responsables solidaris i subsidiaris*
- *Els adquirents de béns que puguin estar afectats per l'Ordinació al compliment de deutes tributaris*
- *Els successors dels obligats tributaris.*

Article 7. Capacitat d'obrar i representació

En l'ordre tributari comunal tenen capacitat les persones físiques o jurídiques que la tinguin conforme a dret i poden actuar mitjançant representant.

Les persones jurídiques actuen per mitjà de les persones que en el moment en què es produeixin les actuacions tributàries corresponents exerceixin la seva administració, sigui per disposició legal o per acord vàlidament adoptat.

Els obligats tributaris que no resideixin al Principat d'Andorra han de designar un representant, persona física o jurídica, amb residència en territori andorrà quan actuïn al país per mitjà d'un establiment permanent o quan així ho estableixi l'Ordinació.

Títol II. Taxes

Capítol primer. Disposicions generals en matèria de taxes

Article 8. Definició i fet generador

Les taxes són tributs el fet generador del les quals és la prestació d'un servei públic o la realització d'una funció administrativa de sol·licitud o de recepció obligatòria que es refereix a l'obligat tributari, o l'afecta o el beneficia de manera particular.

Les taxes per prestacions de serveis públics són les següents:

- a) *Sobre la higiene pública.*
- b) *Sobre l'enllumenat públic.*
- c) *Sobre l'autorització d'embranchament a la xarxa pública d'aigua.*
- d) *Sobre l'autorització d'embranchament a la xarxa pública d'aigua residual o clavegueram.*
- e) *Sobre l'autorització d'embranchament de boca d'incendi.*
- f) *Sobre el servei de grua de circulació.*

Les taxes per la realització de funcions administratives són les següents:

- a) *Per la inscripció de la propietat immobiliària.*
- b) *Sobre l'autorització de radicació.*
- c) *Sobre les llicències urbanístiques.*
- d) *Sobre els règims especials d'autoritzacions urbanístiques.*
- e) *Per serveis urbanístics.*
- f) *Per a la delimitació de terres comunals.*
- g) *Per a la publicitat exterior.*
- h) *Sobre l'emissió de certificats.*
- i) *Per l'emissió d'informes tècnics.*

Article 9. Obligats tributaris

Són obligats tributaris de les taxes, com a contribuents, les persones físiques o jurídiques que sol·licitin la prestació del servei públic o la realització de la funció administrativa gravada, o bé les que en resulten afectades o beneficiades.

Tret que l'Ordinació estableixi el contrari, també tenen aquesta consideració les societats civils, les herències jacents, les comunitats de béns i totes les entitats o els patrimonis autònoms que malgrat no tenir personalitat jurídica constitueixen una unitat econòmica separada susceptible d'imposició.

També són obligats tributaris de les taxes, com a responsables:

- a) En les taxes establertes per raó de serveis o activitats que beneficiïn o afectin els ocupants d'habitatges o locals, els propietaris d'aquests immobles, els quals, si escau, poden fer repercutir les quotes en els beneficiaris respectius*
- b) En les taxes establertes per a l'atorgament de les llicències urbanístiques, els constructors i contractistes d'obres, els quals, si s'escau, poden fer repercutir les quotes en els propietaris de les obres.*

Article 10. Quantificació del deute tributari

L'import de les taxes no pot superar el cost real de la prestació del servei o de la realització de les activitats de què es tractin. A aquest efecte, el Comú aprova una memòria econòmica que justifica els paràmetres i les variables que determinen el cost del servei i la fixació de la taxa corresponent, així com la seva actualització.

Capítol segon. Taxes per la prestació de serveis públics

Article 11. Taxa sobre la higiene pública

1. Naturalesa jurídica i fet generador

La taxa sobre la higiene pública és un tribut el fet generador de la qual és la prestació de serveis públics de neteja i manteniment de la parròquia, incloent-hi la recollida d'escombraries, la recollida selectiva de residus, la neteja de vies públiques i qualsevol altre servei necessari per al bon manteniment de la parròquia.

2. Exempcions

Resten exemptes de tributar per la taxa les persones amb discapacitat segons la Llei 17/2008, del 3 d'octubre, de la Seguretat Social i la Llei de garantia dels drets de les persones amb discapacitat, del 17 d'octubre del 2002, i els reglaments que les desenvolupen.

L'exempció s'haurà de sol·licitar al Comú, acreditant-se la discapacitat mitjançant document oficial.

3. Obligats tributaris

Ho són les persones físiques o jurídiques que resulten beneficiades pels serveis. També tenen aquesta consideració les societats civils, herències jacents, comunitats de béns i totes les entitats o patrimonis autònoms que malgrat no tenir personalitat jurídica constitueixen una unitat econòmica separada susceptible d'imposició.

Es consideren persones beneficiades per aquest servei:

- a) *Les persones censades al Comú d'Andorra la Vella d'edat compresa entre els 18 i 65 anys.*
- b) *Les persones físiques titulars d'una residència secundària a la parròquia.*
- c) *Les persones físiques o jurídiques titulars d'una autorització de radicació d'activitats comercials, empresarials o professionals al terme parroquial.*

4. Base de tributació

És la següent:

- a) *Per a les persones censades al Comú, la pròpia persona.*
- b) *Per a persones físiques titulars d'una residència secundària a la parròquia, també la pròpia persona.*
- c) *Per a persones físiques o jurídiques titulars d'una autorització de radicació d'activitats comercials, empresarials o professionals, es determina en funció dels metres quadrats de la superfície d'explotació de l'immoble en el que exerceixin les activitats, ponderada per un índex de localització de l'immoble.*

La superfície d'explotació és la superfície total dels locals destinats a la realització de l'activitat expressada en metres quadrats i, si és el cas, mitjançant la suma de totes les plantes.

La superfície d'explotació és equivalent al 40% de l'efectiva en els casos següents:

- *Superfície no construïda o descoberta dedicada al dipòsit de matèries primeres o productes de qualsevol classe, i en general, a qualsevol aspecte de l'activitat de què es tracti, inclosos aspectes accessoris o complementaris d'aquesta activitat, com la superfície ocupada per vials, jardins, zones de seguretat, etc.*
- *Superfície construïda o coberta dels magatzems i dipòsits de tot tipus*
- *Superfície dels aparcaments coberts o descoberts, sempre que l'activitat desenvolupada a títol principal no sigui d'aparcament.*

Als efectes de ponderar la superfície d'explotació s'estableixen quatre categories de carrers a la parròquia, a cadascuna de les quals els hi correspon un índex de localització. La relació de carrers per categories es recull a l'annex d'aquesta Ordinació:

Si el lloc de radicació té entrada o accés per més d'un carrer, a l'hora de determinar l'índex de localització es tindrà en compte el carrer al que correspongui l'índex més elevat.

5. Tipus de gravamen

Els tipus de gravamen aplicables són els següents:

- a) *Per a les persones físiques censades al Comú o bé per a les titulars d'una residència secundària a la parròquia: 32,70 euros.*

- b) *Per a les persones físiques o jurídiques titulars titular d'una autorització de radicació d'activitats comercials, empresarials o professionals al terme parroquial:*

El tipus de gravamen aplicable a les diferents activitats, definides d'acord amb la Classificació d'Activitats Econòmiques d'Andorra, es calcula en euros per metres quadrats de la superfície d'explotació:

Activitats (des de – fins a)	Tipus de gravamen €/m²
<i>Des de l'activitat 01 fins a l'activitat 41 (ambdues incloses)</i>	1,219
<i>Activitat 45</i>	3,961
<i>Des de l'activitat 50 fins a l'activitat 52 (ambdues incloses)</i>	2,033
<i>Activitat 55</i>	0,183
<i>Des de l'activitat 60 fins a l'activitat 64 (ambdues incloses)</i>	2,033
<i>Activitat 65 i de l'activitat 67 a l'activitat 70 (ambdues incloses)</i>	12,000
<i>Activitat 66</i>	9,592
<i>Des de l'activitat 71 fins a l'activitat 91 (ambdues incloses)</i>	2,033
<i>Des de l'activitat 92 fins a l'activitat 95 (ambdues incloses)</i>	1,219

6. Quota tributària

- a) *Per a les persones físiques censades al Comú o bé per a les titulars d'una residència secundària a la parròquia: 32,70 euros per persona.*
- b) *Per a les persones físiques o jurídiques titulars titular d'una autorització de radicació d'activitats comercials, empresarials o professionals al terme parroquial: és el resultat d' aplicar a la base de tributació (metres quadrats computables de la superfície d'explotació x índex de localització) el tipus de gravamen corresponent a l'activitat de què es tracti.*

No obstant això, s'estableix una quota tributària mínima equivalent al resultat de multiplicar l'índex de localització corresponent al carrer en què es desenvolupi l'activitat per 20 metres quadrats i per el tipus de gravamen corresponent a l'activitat, si la quota tributària mínima resultant és inferior a 60,00 euros, s'aplicarà una quota tributària mínima de 60,00 euros.

Així mateix i per a determinades activitats s'estableix per a la taxa una quota màxima:

Codi activitat	Descripció	Quota màxima en €
01.	<i>Agricultura, Ramaderia, caça i activitats dels serveis que s'hi relacionen</i>	208
22.12.00	<i>Edició de periòdics</i>	417
29.	<i>Indústries de la construcció de maquinària i equips mecànics</i>	770

37.2	<i>Reciclatge de rebuigs no metàl·lics</i>	335
45.1	<i>Preparació d'obres</i>	2.562
45.31.00	<i>Instal·lacions elèctriques</i>	597
45.33.10	<i>Fontaneria</i>	443
45.42.10	<i>Instal·lacions de fusteria i matèries plàstiques</i>	243
45.42.20	<i>Tancaments metàl·lics, manyeria</i>	606
45.43.00	<i>Revestiments de terres i parets</i>	398
50.10.2	<i>Venda al detall de vehicles de motor</i>	3.434
50.20.10	<i>Manteniment i reparació de vehicles de motor</i>	2.068
50.40	<i>Venda, manteniment i reparació de motocicletes i ciclomotors, i dels seus recanvis i accessoris</i>	476
50.50	<i>Venda al detall de carburants per a l'automoció</i>	1.298
51.16	<i>Intermediaris de comerç de tèxtil, roba, calçat i articles de cuir</i>	174
51.19.01	<i>Intermediaris de comerç sense predomini de productes</i>	174
51.31	<i>Comerç a l'engròs de fruites, patates i verdures</i>	636
51.32.10	<i>Comerç a l'engròs de carn</i>	890
51.34	<i>Comerç a l'engròs de begudes</i>	990
51.39.10	<i>Comerç a l'engròs de productes alimentaris congelats</i>	571
51.43	<i>Comerç a l'engròs d'aparells electrodomèstics, de ràdio i de televisió</i>	675
51.44.20	<i>Comerç a l'engròs de papers pintats i articles de neteja</i>	403
51.45	<i>Comerç a l'engròs de perfumeria i productes de bellesa</i>	335
51.47.30	<i>Comerç a l'engròs de rellotges, joieria i argenteria</i>	890
51.47.51	<i>Comerç a l'engròs de mobles (llevat de mobles d'oficina)</i>	380
51.47.52	<i>Comerç a l'engròs de béns d'equipament de casa</i>	335
51.47.53	<i>Comerç a l'engròs d'articles d'esport, bicicletes i les seves peces de recanvi</i>	508
51.52.20	<i>Comerç a l'engròs de ferro i acer</i>	495
51.52.30	<i>Comerç a l'engròs de metalls preciosos</i>	174
51.53.10	<i>Comerç a l'engròs de fusta</i>	672
51.53.20	<i>Comerç a l'engròs de pintures i vernissos</i>	1.225
51.64.	<i>Comerç a l'engròs de màquines i equips d'oficina</i>	532
51.65.30	<i>Comerç a l'engròs de material i equips diversos per al comerç i als serveis</i>	456
52.11.20	<i>Venda al detall d'alimentació en general</i>	760
52.12.20	<i>Altres tipus de comerç al detall en establiments no especialitzats</i>	4.072
52.26	<i>Comerç al detall de productes de tabac</i>	381
52.31	<i>Comerç al detall de productes farmacèutics</i>	1.406

52.32	<i>Comerç al detall d'articles mèdics i ortopèdics</i>	361
52.33	<i>Comerç al detall de cosmètics i articles de tocador</i>	4.326
52.42.10	<i>Venda al detall de peces de vestir per dona, per home i per infants i, els seus accessoris</i>	6.892
52.48.10	<i>Comerç al detall de material i mobiliari d'oficina</i>	1.541
52.48.42	<i>Venda al detall d'articles de pesca, caça i tir</i>	2.043
55.3	<i>Restaurants</i>	203
60.24.20	<i>Transport d'altres mercaderies per carretera</i>	1.352
63.1	<i>Manipulació i dipòsit de mercaderies</i>	166
65.42	<i>Entitats financeres de gestió d'organismes d'inversió</i>	1.428
65.52	<i>Assessorament financer</i>	571
66.11	<i>Activitats d'assegurances de vida</i>	3.370
70.1	<i>Activitats immobiliàries per compte propi</i>	3.298
70.2	<i>Lloguer de béns immobles per compte propi</i>	485
70.31	<i>Agents de la propietat immobiliària</i>	2.180
74.11.10	<i>Consulta, assessorament i pràctica legal del dret</i>	289
74.11.30	<i>Altres activitats jurídiques</i>	144
74.14.10	<i>Activitats d'assessorament en direcció i gestió empresarial</i>	248
74.2	<i>Serveis tècnics d'arquitectura i enginyeria, i altres activitats relacionades amb l'assessorament tècnic</i>	289
74.40.10	<i>Agències i consultors de publicitat</i>	225
74.5	<i>Selecció i col·locació de personal</i>	72
74.60.20	<i>Vigilància, protecció i seguretat</i>	205
74.84	<i>Altres activitats empresarials</i>	360
85.11.00	<i>Activitats hospitalàries</i>	1.134
85.12.00	<i>Activitats mèdiques</i>	325
85.13.00	<i>Activitats odontològiques</i>	325
85.14.10	<i>Activitats sanitàries de professionals independents (llevat dels metges)</i>	95
85.14.30	<i>Laboratoris d'anàlisis clíniques d'anatomia patològica i similars</i>	144
85.3	<i>Activitats de serveis socials</i>	194
92.62.10	<i>Clubs i escoles esportives</i>	411
92.62.20	<i>Altres activitats relacionades amb l'esport</i>	411
92.72	<i>Altres activitats recreatives</i>	130
93.02	<i>Perruqueria i altres tractaments de bellesa</i>	205

7. Bonificacions

Les bonificacions sobre la quota tributària són les següents:

- a) En el cas d'inici d'una activitat per a professions liberals, d'un 50% de l'import de la quota de liquidació.

b) *Del 40% sobre la quota de liquidació per a les següents activitats, incloses en la codi 85.14.10 de la Classificació d'Activitats Econòmiques d'Andorra:*

- *Ortografia*
- *Logopèdia*
- *Dietètica*
- *Podologia*
- *Infermeria*
- *Teràpia Visual*
- *Llevadora.*

8. Període impositiu i meritament

La taxa és anual i es merita el primer dia de l'any natural o bé:

- a) *El dia de la primera inscripció al cens comunal per als obligats tributaris que provenen d'altres països.*
- b) *A la data de l'autorització de radicació d'activitats comercials, empresarials o professionals.*
- c) *A la data de la primera inscripció d'un bé immoble.*

Quan una activitat comercial, empresarial o professional s'iniciï després de l'1 de gener, la taxa merita a la data d'autorització de radicació de l'activitat corresponent. En aquest cas, la quota tributària es calcula en proporció al nombre de trimestres naturals que restin per finalitzar l'any, inclòs el d'inici de l'activitat.

En cas que l'activitat finalitzi abans del 31 de desembre, la quota tributària es calcula proporcionalment al nombre de trimestres naturals durant els quals s'ha dut a terme l'activitat, inclòs el de finalització de l'activitat.

9. Gestió i liquidació

Per a què no s'acrediti la taxa, resulta necessari que els obligats tributaris persones físiques o jurídiques que realitzin d'activitats comercials, empresarials i professionals presentin la declaració de baixa de radicació corresponent, o en el cas de persones físiques, la baixa del cens del Comú. De no ser així, es meritara la taxa i s'imposarà en els termes establerts a l'Ordinació, sense que en cap cas l'obligat tributari tingui dret al retorn del seu import.

Article 12. Taxa sobre l'enllumenat públic

1. Naturalesa jurídica i fet generador

La taxa sobre l'enllumenat públic és un tribut el fet generador de la qual és la prestació genèrica del servei d'enllumenat públic.

2. Exempcions

Resten exemptes de tributar per la taxa les persones amb discapacitat segons la Llei 17/2008, del 3 d'octubre, de la Seguretat Social i la Llei de garantia dels drets de les persones amb discapacitat, del 17 d'octubre del 2002, i els reglaments que les desenvolupen.

L'exempció s'haurà de sol·licitar al Comú, acreditant-se la discapacitat mitjançant document oficial.

3. Obligats tributaris

Ho són les persones físiques o jurídiques que resulten beneficiades per aquest servei. També tenen aquesta consideració les societats civils, herències jacents, comunitats de béns i totes les entitats o patrimonis autònoms que malgrat no tenir personalitat jurídica constitueixen una unitat econòmica separada susceptible d'imposició.

Es consideren persones beneficiades per aquest servei:

- a) Les persones censades al Comú d'Andorra la Vella d'edat compresa entre els 18 i 65 anys.*
- b) Les persones físiques titulars d'una residència secundària a la parròquia.*
- c) Les persones físiques o jurídiques titulars d'una autorització de radicació d'activitats comercials, empresarials o professionals al terme parroquial.*

4. Base de tributació

És la següent:

- a) Per a les persones censades al Comú, la pròpia persona.*
- b) Per a persones físiques titulars d'una residència secundària a la parròquia, també la pròpia persona.*
- c) Per a persones físiques o jurídiques titulars d'una autorització de radicació d'activitats comercials, empresarials o professionals, es determina en funció dels metres quadrats de la superfície d'explotació de l'immoble en el qual exerceixin les activitats, ponderada per un índex de localització de l'immoble.*

La superfície d'explotació és la superfície total dels locals destinats a la realització de l'activitat expressada en metres quadrats i, si és el cas, mitjançant la suma de totes les plantes.

La superfície d'explotació és equivalent al 40% de l'efectiva en els casos següents:

- Superfície no construïda o descoberta dedicada al dipòsit de matèries primeres o productes de qualsevol classe, i en general, a qualsevol aspecte de l'activitat de què es tracti, inclosos aspectes accessoris o complementaris d'aquesta activitat, com la superfície ocupada per vials, jardins, zones de seguretat, etc.*
- Superfície construïda o coberta dels magatzems i dipòsits de tot tipus*
- Superfície dels aparcaments coberts o descoberts, sempre que l'activitat desenvolupada a títol principal no sigui d'aparcament.*

Als efectes de ponderar la superfície d'explotació s'estableixen quatre categories de carrers a la parròquia, a cadascuna de les quals els hi correspon un índex de localització. La relació de carrers per categories es recull a l'annex d'aquesta Ordinació:

Si el lloc de radicació té entrada o accés per més d'un carrer, a l'hora de determinar l'índex de localització es tindrà en compte el carrer al que correspongui l'índex més elevat.

5. Tipus de gravamen

Els tipus de gravamen aplicables són els següents:

- a) Per a les persones físiques censades al Comú o bé per a les titulars d'una residència secundària a la parròquia: 14,95 euros.*
- b) Per a les persones físiques o jurídiques titulars titular d'una autorització de radicació d'activitats comercials, empresarials o professionals al terme parroquial:*

El tipus de gravamen aplicable a les diferents activitats, definides d'acord amb la Classificació d'Activitats Econòmiques d'Andorra, es calcula en euros per metres quadrats de la superfície d'explotació:

Activitats (des de – fins a)	Tipus de gravamen €/m²
<i>Des de l'activitat 01 fins a l'activitat 41 (ambdues incloses)</i>	<i>0,821</i>
<i>Activitat 45</i>	<i>1,977</i>
<i>Des de l'activitat 50 fins a l'activitat 52 (ambdues incloses)</i>	<i>1,369</i>
<i>Activitat 55</i>	<i>0,123</i>
<i>Des de l'activitat 60 fins a l'activitat 64 (ambdues incloses)</i>	<i>1,369</i>
<i>Activitat 65 i de l'activitat 67 a l'activitat 70 (ambdues incloses)</i>	<i>6,000</i>
<i>Activitat 66</i>	<i>4,795</i>
<i>Des de l'activitat 71 fins a l'activitat 91 (ambdues incloses)</i>	<i>1,369</i>
<i>Des de l'activitat 92 fins a l'activitat 95 (ambdues incloses)</i>	<i>0,821</i>

6. Quota tributària

- a) Per a les persones físiques censades al Comú o bé per a les titulars d'una residència secundària a la parròquia: 14,95 euros per persona.*
- b) Per a les persones físiques o jurídiques titulars titular d'una autorització de radicació d'activitats comercials, empresarials o professionals al terme parroquial: és el resultat d' aplicar a la base de tributació (metres quadrats computables de la superfície d'explotació x índex de localització) el tipus de gravamen corresponent a l'activitat de què es tracti.*

No obstant això, s'estableix una quota tributària mínima equivalent al resultat de multiplicar l'índex de localització corresponent al carrer en què es desenvolupi l'activitat per 20 metres quadrats i per el tipus de gravamen

corresponent a l'activitat, si la quota tributària mínima resultant és inferior a 40,00 euros, s'aplicarà una quota tributària mínima de 40,00 euros.

Així mateix i per a determinades activitats s'estableix per a la taxa una quota màxima:

Codi activitat	Descripció	Quota màxima en €
01.	Agricultura, Ramaderia, caça i activitats dels serveis que s'hi relacionen	94
22.12.00	Edició de periòdics	189
29.	Indústries de la construcció de maquinària i equips mecànics	349
37.2	Reciclatge de rebuigs no metàl·lics	152
45.1	Preparació d'obres	1.162
45.31.00	Instal·lacions elèctriques	271
45.33.10	Fontaneria	201
45.42.10	Instal·lacions de fusteria i matèries plàstiques	110
45.42.20	Tancaments metàl·lics, manyeria	275
45.43.00	Revestiments de terres i parets	180
50.10.2	Venda al detall de vehicles de motor	1.557
50.20.10	Manteniment i reparació de vehicles de motor	938
50.40	Venda, manteniment i reparació de motocicletes i ciclomotors, i dels seus recanvis i accessoris	216
50.50	Venda al detall de carburants per a l'automoció	589
51.16	Intermediaris de comerç de tèxtil, roba, calçat i articles de cuir	79
51.19.01	Intermediaris de comerç sense predomini de productes	79
51.31	Comerç a l'engròs de fruites, patates i verdures	289
51.32.10	Comerç a l'engròs de carn	404
51.34	Comerç a l'engròs de begudes	449
51.39.10	Comerç a l'engròs de productes alimentaris congelats	259
51.43	Comerç a l'engròs d'aparells electrodomèstics, de ràdio i de televisió	306
51.44.20	Comerç a l'engròs de papers pintats i articles de neteja	183
51.45	Comerç a l'engròs de perfumeria i productes de bellesa	152
51.47.30	Comerç a l'engròs de rellotges, joieria i argenteria	404
51.47.51	Comerç a l'engròs de mobles (llevat de mobles d'oficina)	173
51.47.52	Comerç a l'engròs de béns d'equipament de casa	152
51.47.53	Comerç a l'engròs d'articles d'esport, bicicletes i les seves peces de recanvi	230
51.52.20	Comerç a l'engròs de ferro i acer	224
51.52.30	Comerç a l'engròs de metalls preciosos	79

51.53.10	<i>Comerç a l'engròs de fusta</i>	305
51.53.20	<i>Comerç a l'engròs de pintures i vernissos</i>	556
51.64.	<i>Comerç a l'engròs de màquines i equips d'oficina</i>	241
51.65.30	<i>Comerç a l'engròs de material i equips diversos per al comerç i als serveis</i>	241
52.11.20	<i>Venda al detall d'alimentació en general</i>	345
52.12.20	<i>Altres tipus de comerç al detall en establiments no especialitzats</i>	1.847
52.26	<i>Comerç al detall de productes de tabac</i>	173
52.31	<i>Comerç al detall de productes farmacèutics</i>	638
52.32	<i>Comerç al detall d'articles mèdics i ortopèdics</i>	164
52.33	<i>Comerç al detall de cosmètics i articles de tocador</i>	1.962
52.42.10	<i>Venda al detall de peces de vestir per dona, per home i per infants i, els seus accessoris</i>	4.641
52.48.10	<i>Comerç al detall de material i mobiliari d'oficina</i>	699
52.48.42	<i>Venda al detall d'articles de pesca, caça i tir</i>	927
55.3	<i>Restaurants</i>	92
60.24.20	<i>Transport d'altres mercaderies per carretera</i>	613
63.1	<i>Manipulació i dipòsit de mercaderies</i>	75
65.42	<i>Entitats financeres de gestió d'organismes d'inversió</i>	645
65.52	<i>Assessorament financer</i>	258
66.11	<i>Activitats d'assegurances de vida</i>	1.134
70.1	<i>Activitats immobiliàries per compte propi</i>	1.490
70.2	<i>Lloguer de béns immobles per compte propi</i>	219
70.31	<i>Agents de la propietat immobiliària</i>	985
74.11.10	<i>Consulta, assessorament i pràctica legal del dret</i>	131
74.11.30	<i>Altres activitats jurídiques</i>	65
74.14.10	<i>Activitats d'assessorament en direcció i gestió empresarial</i>	112
74.2	<i>Serveis tècnics d'arquitectura i enginyeria, i altres activitats relacionades amb l'assessorament tècnic</i>	131
74.40.10	<i>Agències i consultors de publicitat</i>	102
74.5	<i>Selecció i col·locació de personal</i>	33
74.60.20	<i>Vigilància, protecció i seguretat</i>	93
74.84	<i>Altres activitats empresarials</i>	163
85.11.00	<i>Activitats hospitalàries</i>	702
85.12.00	<i>Activitats mèdiques</i>	147
85.13.00	<i>Activitats odontològiques</i>	147
85.14.10	<i>Activitats sanitàries de professionals independents (llevat dels metges)</i>	43
85.14.30	<i>Laboratoris d'anàlisis clíniques d'anatomia patològica i similars</i>	65
85.3	<i>Activitats de serveis socials</i>	288
92.62.10	<i>Clubs i escoles esportives</i>	186

92.62.20	<i>Altres activitats relacionades amb l'esport</i>	186
92.72	<i>Altres activitats recreatives</i>	59
93.02	<i>Perruqueria i altres tractaments de bellesa</i>	93

7. Bonificacions

Les bonificacions sobre la quota tributària són les següents:

- a) *En el cas d'inici d'una activitat per a professions liberals, d'un 50% de l'import de la quota de liquidació.*
- b) *Del 40% sobre la quota de liquidació per a les següents activitats, incloses en la codi 85.14.10 de la Classificació d'Activitats Econòmiques d'Andorra:*
 - *Ortofonia*
 - *Logopèdia*
 - *Dietètica*
 - *Podologia*
 - *Infermeria*
 - *Teràpia Visual*
 - *Llevadora.*

8. Període impositiu i meritament

La taxa és anual i es merita el primer dia de l'any natural o bé:

- a) *El dia de la primera inscripció al cens comunal per als obligats tributaris que provenen d'altres països.*
- b) *A la data de l'autorització de radicació d'activitats comercials, empresarials o professionals.*
- c) *A la data de la primera inscripció d'un bé immoble.*

Quan una activitat comercial, empresarial o professional s'iniciï després de l'1 de gener, la taxa merita a la data d'autorització de radicació de l'activitat corresponent. En aquest cas, la quota tributària es calcula en proporció al nombre de trimestres naturals que restin per finalitzar l'any, inclòs el d'inici de l'activitat.

En cas que l'activitat finalitzi abans del 31 de desembre, la quota tributària es calcula proporcionalment al nombre de trimestres naturals durant els quals s'ha dut a terme l'activitat, inclòs el de finalització de l'activitat.

9. Gestió i liquidació

Per a què no s'acrediti la taxa, resulta necessari que els obligats tributaris persones físiques o jurídiques que realitzin d'activitats comercials, empresarials i professionals presentin la declaració de baixa de radicació corresponent, o en el cas de persones físiques, la baixa del cens del Comú. De no ser així, es meritara la taxa i s'imposarà en els termes establerts a l'Ordinació, sense que en cap cas l'obligat tributari tingui dret al retorn del seu import.

Article 13. Taxa sobre l'autorització d'embranchament a la xarxa pública d'aigua

1. Naturalesa jurídica i fet generador

La taxa sobre l'autorització d'embranchament a la xarxa pública d'aigua potable és un tribut el fet generador de la qual és la realització de la funció administrativa de sol·licitud d'autorització d'embranchament d'un edifici o construcció a la xarxa pública d'abastament d'aigua, així com la reforma o modificació d'embranchaments en edificis existents.

2. Obligats tributaris

Ho són:

- a) El propietari d'un immoble, o
- b) El titular de l'autorització de construcció

que sol·liciten l'autorització.

També ho són les societats civils, herències jacents, comunitats de béns i totes les entitats o patrimonis autònoms que malgrat no tenir personalitat jurídica constitueixen una unitat econòmica separada susceptible d'imposició.

3. Quota tributària

Resta condicionada a la naturalesa de l'embranchament:

- a) En els casos d'embranchament d'un edifici de nova planta o ampliació d'edificacions existents, restant inclosos els costos dels treballs d'instal·lació que es realitzaran exclusivament pel Comú, la quota és de 3,78 euros per metre quadrat d'obra construïda. En el supòsit d'un edifici de nova planta s'ha de satisfer un mínim de 889,91 euros.
- b) En els casos de reforma i /o modificació d'embranchament en edifici existent, la quota és de 889,91 euros.

4. Meritament

La taxa es merita:

- a) En els casos d'embranchament d'un edifici de nova planta: a la data d'autorització de l'embranchament.
- b) En els casos de reforma i/o modificació d'embranchament en edifici existent: a la data de sol·licitud de la reforma.

5. Pagament

La taxa resulta exigible:

- a) En els casos d'embranchament d'un edifici de nova planta: a la data de lliurament de l'autorització de l'embranchament.
- b) En els casos de reforma i /o modificació d'embranchament en edifici existent: a la data de sol·licitud de la reforma.

Article 14. Taxa sobre l'autorització d'embranchament a la xarxa pública d'aigua residual o clavegueram

1. Naturalesa jurídica i fet generador

La taxa sobre l'autorització d'embranchament a la xarxa pública d'aigua residual o clavegueram és un tribut el fet generador de la qual és la realització de la funció administrativa de sol·licitud d'autorització d'embranchament d'un edifici o construcció a la xarxa pública d'evacuació d'aigües residuals o clavegueram, així com la reforma o la modificació d'embranchaments en edificis existents.

2. Obligats tributaris

Ho són:

- a) El propietari d'un immoble, o
- b) El titular de l'autorització de construcció

que sol·liciten l'autorització.

També ho són les societats civils, herències jacents, comunitats de béns i totes les entitats o patrimonis autònoms que malgrat no tenir personalitat jurídica constitueixen una unitat econòmica separada susceptible d'imposició.

3. Quota tributària

Resta condicionada a la naturalesa de l'embranchament:

- a) En els casos d'embranchament d'un edifici de nova planta o ampliació d'edificacions existents, la quota és de 12,09 euros per metre quadrat d'obra construïda.
- b) En els casos de reforma i /o modificació d'embranchament en edifici existent, la quota és de 116,90 euros.

La totalitat dels treballs i despeses que comporti l'embranchament, des de l'immoble fins a la xarxa general seran a càrrec del propietari o promotor autoritzat, sota la direcció i control dels serveis tècnics del Comú.

4. Meritament

La taxa es merita:

En els casos d'embranchament d'un edifici de nova planta o de reforma i/o modificació d'embranchament d'un edifici existent: a la data d'autorització de l'embranchament.

5. Pagament

La taxa resulta exigible:

- a) En els casos d'embranchament d'un edifici de nova planta: a la data de lliurament de l'autorització de l'embranchament.
- b) En els casos de reforma i /o modificació d'embranchament en edifici existent: a la data de sol·licitud de la reforma.

Article 15. Taxa sobre l'autorització d'embranchament de boca d'incendi

1. Naturalesa jurídica i fet generador

La taxa sobre l'autorització d'embranchament de boca d'incendi és un tribut el fet generador de la qual és la realització de la funció administrativa de sol·licitud d'autorització d'embranchament d'un edifici o construcció a la xarxa pública d'aigua, així com la reforma o la modificació d'embranchaments en edificis existents.

2. Obligats tributaris

Ho són:

- a) El propietari d'un immoble, o
- b) El titular de l'autorització de construcció

que sol·liciten l'autorització.

També ho són les societats civils, herències jacents, comunitats de béns i totes les entitats o patrimonis autònoms que malgrat no tenir personalitat jurídica constitueixen una unitat econòmica separada susceptible d'imposició.

3. Quota tributària

La quota per la reforma i/o modificació de l'embranchament és de 1.456,87 euros.

En la quota no s'inclouen els costos dels treballs d'instal·lació, que aniran a càrrec de l'obligat tributari. Els treballs els realitzaran els serveis tècnics del Comú i pels mateixos es repercutirà, un cop finalitzats, un import equivalent al cost efectiu incorregut en la seva execució.

4. Meritament

La taxa es merita a la data de la sol·licitud d'autorització d'embranchament, o de la reforma i/o modificació d'aquest.

5. Pagament

La taxa és exigible a la data del seu meritament.

Article 16. Taxa sobre el servei de grua de circulació

1. Naturalesa jurídica i fet generador

La taxa sobre el servei de grua de circulació és un tribut el fet generador de la qual és la retirada per part del Servei de Circulació d'un vehicle de la via pública en trobar-se mal estacionat i el seu trasllat al dipòsit comunal.

2. Obligats tributaris

Són obligats tributaris d'aquesta taxa les persones físiques o jurídiques propietàries del vehicle retirat.

També ho són les societats civils, herències jacents, comunitats de béns i totes les entitats o patrimonis autònoms que malgrat no tenir personalitat jurídica constitueixen una unitat econòmica separada susceptible d'imposició.

3. Quota tributària

S'estableix en funció del servei:

Concepte	Import / percentatge
Arribada de la grua	40,00 euros
Retirada del vehicle	90,00 euros
En concepte de pupil·latge :	
Primeres 24 h.	Gratuites
A partir del segon dia fins al quart	17,30 euros/dia
Del cinquè fins al trentè	1,60 euros/dia
A partir del trenta-unè	3,10 euros/dia
Abonament mensual	93,50 euros
En concepte de pupil·latge de motocicletes:	
Primeres 24 h.	Gratuites
A partir del segon dia fins al quart	4,84 euros/dia
Del cinquè fins al trentè	0,68 euros/dia
A partir del trenta-unè	1,07 euros/dia
Abonament mensual	32,30 euros

4. Meritament

La taxa s'acredita a l'arribada de la grua al Servei de Circulació del Comú.

5. Pagament

La taxa ha de fer-se efectiva abans de retirar el vehicle del dipòsit municipal.

Capítol tercer. Taxes per la realització d'una funció administrativa de sol·licitud o recepció obligatòria que es refereix a l'obligat tributari, o l'afecta o el beneficia de manera particular

Article 17. Taxa per la inscripció de la propietat immobiliària

1. Naturalesa jurídica i fet generador

La taxa sobre la inscripció de la propietat immobiliària és un tribut el fet generador de la qual és la realització de la funció administrativa d'inscripció al registre del cadastre del Comú de tota propietat immobiliària, tant edificada com no edificada, situada al terme de la parròquia.

La taxa es genera per a cada una de les unitats immobiliàries inscrites.

2. Obligtorietat de la inscripció

És obligatòria la inscripció al cadastre dels béns immobles situats a la parròquia, de les persones titulars de drets sobre els mateixos així com de la modificació de les seves característiques físiques o jurídiques.

La inscripció s'ha de realitzar en el termini màxim de dos mesos a partir de la data de formalització documental del negoci jurídic corresponent sobre l'immoble. Transcorregut aquest termini sense que s'hagi fet efectiva la inscripció, el Comú pot efectuar-la d'ofici.

3. Obligats tributaris

Són obligats tributaris d'aquesta taxa les persones físiques o jurídiques interessades en la inscripció al cadastre o en la modificació de les dades cadastrals dels immobles, així com aquelles que malgrat no tenir personalitat jurídica, constitueixen una unitat econòmica separada susceptible d'imposició.

És obligatòria la inscripció al registre del cadastre del Comú les propietats immobiliàries i els usdefruits, així com els canvis de titularitat.

La inscripció s'ha de realitzar en el termini màxim d'un mes a partir de la data de formalització documental del negoci jurídic corresponent sobre l'immoble. Transcorregut aquest termini sense que s'hagi fet efectiva la inscripció, el Comú pot efectuar-la d'ofici.

4. Quota tributària

La quota de la taxa és la següent:

- a) Per a la sol·licitud d'inscripció o modificació de la titularitat: 55,00 euros per unitat immobiliària, amb un mínim de 110,00 euros i un màxim de 495,00 euros per sol·licitud.*
- b) En cas que el Comú hagi de procedir a la inscripció d'ofici, la taxa és de 100,00 euros per unitat immobiliària, amb un mínim de 400,00 euros i un màxim de 900,00 euros per sol·licitud.*

5. Meritament

La taxa es merita i és exigible:

- a) En el moment en què es presenta la sol·licitud d'inscripció o de modificació de titularitat.*
- b) En notificar-se la resolució d'inscripció a l'obligat tributari, en cas que es tracti d'un expedient d'ofici.*

Article 18. Taxa sobre l'autorització de radicació

1. Naturalesa jurídica i fet generador

La taxa sobre l'autorització de radicació d'activitats comercials, empresarials i professionals a la parròquia és un tribut el fet generador de la qual és la realització de les funcions administratives següents:

- a) *Alta i baixa d'autorització de radicació.*
- b) *Canvi de radicació.*
- c) *Modificació i/o ampliació de l'activitat econòmica.*
- d) *Modificació del nom comercial, empresarial i professional.*
- e) *Modificació i/o ampliació de la superfície d'explotació.*
- f) *Modificació i/o ampliació de la titularitat de la radicació comercial, empresarial o professional.*
- g) *I en general qualsevol altra modificació de les dades que constin al Comú en relació amb una radicació comercial, empresarial o professional.*

2. Obligats tributaris

Són obligats tributaris de la taxa les persones físiques o jurídiques que sol·liciten i obtenen l'autorització de radicació d'activitats comercials, empresarials i professionals, així com aquelles que malgrat no tenir personalitat jurídica, constitueixen una unitat econòmica separada susceptible d'imposició.

3. Quota tributària

La quota de la taxa és de 107,00 euros.

4. Meritament

La taxa es merita a la data de la sol·licitud d'autorització de radicació.

5. Pagament

La taxa resulta exigible en la referida data.

Article 19. Taxes sobre les llicències urbanístiques

1. Naturalesa jurídica i fet generador

La taxa sobre l'atorgament de llicències urbanístiques és un tribut el fet generador de la qual és la realització de la funció administrativa d'autorització dels actes següents, conforme a la normativa específica que els hi resulta d'aplicació:

- a) *Llicència d'obres majors.*
- b) *Llicència d'obres menors.*
- c) *Llicència urbanística de primera utilització i de modificació de l'ús.*
- d) *Llicència de parcel·lació.*
- e) *Llicència d'enderroc.*
- f) *Llicència de moviments de terra.*
- g) *Llicència d'obres d'urbanització.*
- h) *Llicència d'edificació condicionades a l'execució simultània de la urbanització.*
- i) *Transmissió de llicències urbanístiques.*
- j) *Col·locació d'ancoratges.*
- k) *Assenyalament d'alineacions i rasants.*
- l) *Pròrroga de llicències.*
- m) *Divisió de llicència.*
- n) *Tala d'arbres.*
- o) *Aprovació d'avantprojectes.*

p) Llicència de consolidació d'edificis.

2. Obligats tributaris

Són obligats tributaris d'aquesta taxa les persones físiques o jurídiques que obtenen l'autorització, així com aquelles que malgrat no tenir personalitat jurídica, constitueixen una unitat econòmica separada susceptible d'imposició.

També ho són, com a responsables, els constructors i contractistes d'obres els quals, si s'escau, poden repercutir les quotes als propietaris de les obres.

3. Quota tributària

S'estableix en funció de l'acte autoritzat, conforme al detall següent:

a) Llicència d'obres majors:	
Obres de nova planta i ampliació d'edificis existents	3,35 euros/m ² d'obra construïda, en concepte d'autorització
Reforma o rehabilitació d'acord amb els criteris establerts a l'art. 61 del Reglament de Construcció	3,35 euros/m ² d'obra construïda
Rehabilitacions o reforma puntuals (<20 m ²)	116,90 euros en concepte d'autorització i rètol d'obra
Modificació substancial de projectes aprovats. S'entenen modificacions substancials d'acord amb l'art. 86 de les Normes Urbanístiques del POUPAV quan es produeix una alteració de volum, alçada, nombre de plantes, superfície ocupada, canvi d'ús o quan alterin les condicions de seguretat	3,35 euros/m ² d'obra construïda en concepte d'autorització
Modificació de detall de projectes aprovats en construcció d'acord amb l'art. 86 de les Normes Urbanístiques del POUPAV.	116,90 euros en concepte d'autorització
Rètol d'obra	116,90 euros
b) Llicència d'obres menors (d'acord amb els criteris establerts a l'art. 135 de la LGOTU i l'art. 78 del Reglament de construcció)	
Obres de rehabilitació, reforma o manteniment en habitatges que suposin alguna modificació en les distribucions.	1,55 euros/m ² d'obra construïda en concepte d'autorització

Obres de rehabilitació, reforma o manteniment puntuals (<20 m ²) o en immobles que no siguin habitatges	60 euros en concepte d'autorització i rètol d'obra
Obres menors en la via pública, obres auxiliars de la construcció i obres en solars o patis	36,00 euros en concepte d'autorització
Obres d'obertura de rasa en la via pública per a la realització, modificació o reparació d'embranchaments o qualsevol altra finalitat	
En vies quina competència correspongui al Comú	105,05 euros/m
En vies quina competència correspongui al Govern	36,00 euros
En vies o terrenys no pavimentats	10,00 euros/m
c) Llicència urbanística d'ús o primera ocupació i de modificació de l'ús	
D'ús o primera ocupació	116,90 euros
Modificació de l'ús que comporti obres de rehabilitació: s'aplicarà l'import de la taxa corresponent al tipus d'obra i abast que comporti	
Modificació de l'ús que no comporti obres de rehabilitació	116,90 euros
d) Llicència de parcel·lació: 53,40 euros per cada parcel·la resultant	
e) Llicència d'enderroc: 116,90 euros en concepte d'autorització	
f) Llicència de moviments de terres: 116,90 euros en concepte d'autorització	
Quan siguin motivats per un permís de construcció, modificació o ampliació d'edificis o per obres d'urbanització	S'entén inclosa en l'autorització d'obres corresponent
Quan siguin motivats per altres tipus d'obra o condicionaments de parcel·la per a ús agrícola	116,90 euros en concepte d'autorització
g) Llicència d'obres d'urbanització: 0,32 euros/m² en concepte d'autorització	
h) Llicència d'edificació condicionada a l'execució simultània de la urbanització: s'haurà de satisfer l'establert en concepte de llicència d'obres d'urbanització, a més de l'establert en concepte de llicència d'obres majors	
i) Transmissió de llicències urbanístiques: 20% sobre l'import total satisfet en concepte d'autorització	
j) Col·locació d'ancoratges: 116,90 euros en concepte d'autorització	
k) Assenyalament d'alineacions i rasants: 257,50 euros	
l) Pròrroga de les llicències	

<i>En el cas de pròrroga de llicència d'obres majors</i>	<i>2,05 euros/m²</i>
<i>En els altres supòsits</i>	<i>50% de l'import de la llicència</i>
m) Divisió de llicència: 116,90 euros	
n) Tala d'arbres: 116,90 euros	
o) Avantprojectes: 1,50 euros/m² amb un mínim de 116,90 euros (l'import total a satisfer es deduirà de l'import de la posterior taxa d'autorització corresponent al tipus d'obra, sempre i quan aquesta se sol·liciti en un termini màxim de 6 mesos i la normativa per la qual es va autoritzar l'avantprojecte no hagi estat modificada).	
p) Llicència de consolidació d'edificis: 116,90 euros	

4. Meritament

La taxa es merita en la data de l'autorització corresponent.

5. Pagament

La taxa resulta exigible en la data de lliurament de l'autorització.

Article 20. Taxes sobre els règims especials d'autoritzacions urbanístiques

1. Naturalesa jurídica i fet generador

La taxa sobre els règims especials d'autoritzacions és un tribut el fet generador de la qual és la realització de la funció administrativa d'autorització dels actes següents, conforme a la normativa específica que els hi resulta d'aplicació:

- a) Per obres i usos provisionals.*
- b) Per activitats en sòl no urbanitzable promogudes per particulars.*
- c) Per l'autorització de treballs per protegir els terrenys dels riscos naturals.*

2. Obligats tributaris

Són obligats tributaris d'aquesta taxa les persones físiques o jurídiques que obtenen l'autorització, així com aquelles que malgrat no tenir personalitat jurídica, constitueixen una unitat econòmica separada susceptible d'imposició.

També ho són, com a responsables, els constructors i contractistes d'obres els quals, si s'escau, poden repercutir les quotes als propietaris de les obres.

3. Quota tributària

S' estableix en funció de l'acte autoritzat, conforme al següent detall:

- a) Obres i usos provisionals:*
 - Obres provisionals: 50% de l'import de la llicència d'obres sense ésser provisional (article 19.3)*

- Usos provisionals: el mateix import que la taxa d'autorització de la llicència d'ús sense ésser provisional (article 19.3).
- b) Actuacions excepcionals en sòl no urbanitzable promogudes per particulars:
 - Revisió de projecte: 0,79 euros/m² amb un mínim de 102,5 euros
 - Taxa d'autorització: Import corresponent al tipus de llicència establert a l'article 19.3.
- c) Autorització de treballs per protegir els terrenys dels riscos naturals:
 - Revisió de projecte: 0,16 euros/m² amb un mínim de 105,55 euros
 - Taxa d'autorització: 116,90 euros.

4. Meritament

La taxa es merita en la data de l'autorització corresponent.

5. Pagament

La taxa resulta exigible en la data de lliurament de l'autorització.

Article 21. Taxa per serveis urbanístics

1. Naturalesa jurídica i fet generador

La taxa per serveis urbanístics és un tribut el fet generador de la qual és la realització de la funció administrativa de verificació, anàlisi i gestió d'expedients o documentació de caràcter urbanístic que tot seguit es relacionen:

- a) Revisió i verificació d'avantprojectes.
- b) Revisió i verificació de projectes d'obres majors, provisionals, modificacions substancials i de detall.
- c) Revisió i verificació de projectes d'obres majors sense còmput de m² (<20 m²).
- d) Revisió i verificació de projectes de rehabilitacions o reformes d'obres menors.
- e) Revisió i verificació de projectes de rehabilitacions o reformes d'obres menors en habitatges que impliquin canvi de distribució.
- f) Revisió i verificació de projectes d'enderroc i d'obres d'urbanització.
- g) Revisió i verificació de projectes de moviments de terres.
- h) Revisió i verificació de projectes de col·locació d'ancoratges.
- i) Revisió i verificació de projectes d'edificació condicionada a l'execució simultània de la urbanització.
- j) Revisió i verificació de projectes de plans parcials i plans especials.
- k) Revisió i verificació de projectes d'actuacions excepcionals en sòl no urbanitzable promogudes per particulars.
- l) Revisió i verificació de projectes de treballs per protegir els terrenys dels riscos naturals.
- m) Revisió i verificació de projectes de consolidació d'edificis.

2. Obligats tributaris

Són obligats tributaris d'aquesta taxa les persones físiques o jurídiques que obtenen l'autorització, així com aquelles que malgrat no tenir personalitat jurídica, constitueixen una unitat econòmica separada susceptible d'imposició.

També ho són, com a responsables, els constructors i contractistes d'obres els quals, si s'escau, poden repercutir les quotes als propietaris de les obres.

3. Quota tributària

S'estableix en funció de l'acte autoritzat, conforme al detall següent:

a) Revisió i verificació d'avantprojectes	2,20 euros/m ² amb un mínim de 103,00 euros
b) Revisió i verificació de projectes d'obres majors, provisionals, modificacions substancials i de detall	4,40 euros/m ² amb un mínim de 103,00 euros
c) Revisió i verificació de projectes d'obres majors sense còmput de m ² (<20 m ²)	103,00 euros
d) Revisió i verificació de projectes d'obres menors en habitatges que impliquin canvis de distribució	2,20 euros /m ² amb mínim de 103,00 euros
e) Revisió i verificació de projectes d'obres menors excloses les de l'apartat d)	inclòs a l'import d'autorització
f) Revisió i verificació de projectes d'enderroc i d'obres d'urbanització	0,36 euros/m ² amb un mínim de 51,85 euros i un màxim de 518,50 euros.
g) Revisió i verificació de projectes de moviments de terres	0,16 euros/m ³
Quan siguin motivats per un permís de construcció, modificació o ampliació d'edificis o per obres d'urbanització	S'entén inclosa en la revisió d'obres corresponent
Quan siguin motivats per altres tipus d'obra o condicionaments de parcel·la per a ús agrícola	0,16 euros/m ³
h) Revisió i verificació de projectes de col·locació d'ancoratges	103,00 euros
i) Revisió i verificació de projectes d'edificació condicionada a l'execució simultània de la urbanització	4,80 euros/m ²
j) Revisió i verificació de projectes de Plans Parcial i Plans Especials	0,25 euros/m ²

<i>k) Revisió i verificació de projectes d'actuacions excepcionals en sòl no urbanitzable promogudes per particulars</i>	<i>0,77 euros/m² amb un mínim de 103,00 euros</i>
<i>l) Revisió i verificació de projectes de treballs per protegir els terrenys dels riscos naturals</i>	<i>0,16 euros/m² amb un mínim de 105,55 euros</i>
<i>m) Revisió i verificació de projectes de consolidació d'edificació</i>	<i>2,20 euros/m²</i>

4. Meritament

La taxa es merita en la data de la sol·licitud i/o a l'inici de la prestació dels serveis.

5. Pagament

La taxa resulta exigible en la data de meritament.

Article 22. Taxa per a la delimitació de terres comunals

1. Naturalesa jurídica i fet generador

La taxa per a la delimitació de terres comunals és un tribut el fet generador de la qual és la realització de la funció administrativa del procediment de delimitació per part del Comú, establerta al Codi de l'Administració.

2. Obligats tributaris

Són obligats tributaris d'aquesta taxa les persones físiques o jurídiques que sol·liciten el certificat, així com aquelles que malgrat no tenir personalitat jurídica, constitueixen una unitat econòmica separada susceptible d'imposició.

3. Quota tributària

La quota tributària és de 21,50 euros, als quals s'hi afegeixen les despeses externes incorregudes en la prestació del servei.

4. Meritament

La taxa es merita en la data de la resolució del procediment de delimitació.

5. Pagament

La taxa resulta exigible en lliurar-se la resolució.

Article 23. Taxa per a la publicitat exterior

1. Naturalesa jurídica i fet generador

La taxa per a la publicitat exterior és un tribut el fet generador de la qual és l'autorització per col·locar publicitat, d'acord amb el contingut de l'Ordinació comunal relativa a la publicitat exterior.

2. Obligats tributaris

Són obligats tributaris d'aquesta taxa les persones físiques o jurídiques que sol·liciten l'autorització d'un determinat tipus de publicitat, d'acord amb l'Ordinació relativa a la publicitat exterior, així com aquelles que malgrat no tenir personalitat jurídica, constitueixen una unitat econòmica separada susceptible d'imposició.

3. Quota tributària

S'estableix en funció del tipus de rètol:

- a) Rètols opacs: 25,90 euros/m² i per any.
- b) Rètols il·luminats: 28,20 euros/m² i per any.
- c) Rètols lluminosos: 31,56 euros/m² i per any.
- d) Rètols temporals: 3,37 euros/m² per mes.

4. Meritament

La taxa és anyal i es merita el primer dia de l'any natural o a la data d'autorització per col·locar publicitat.

En cas de primeres autoritzacions o per publicitat estacional o puntual, l'import de la taxa s'ha de prorratejar per mesos naturals.

En cas de sol·licitar-se la baixa o la finalització de la instal·lació, la quota resultant es prorratejarà per mesos vençuts.

Article 24. Taxa sobre l'emissió de certificats

1. Naturalesa jurídica i fet generador

La taxa sobre l'emissió de certificats és un tribut el fet generador de la qual és la realització de la funció administrativa d'emissió i lliurament dels següents certificats:

- a) De residència.
- b) De convivència.
- c) De baixa.
- d) De no deute.
- e) Negatiu d'inscripció.
- f) De còpia conforme a l'original.
- g) De fe de vida.
- h) De fe de vida d'altres països.
- i) De propietat.
- j) De comerç.
- k) D'informació urbanística.
- l) D'acords.
- m) De qualificació d'execució de contractes.
- n) De cadastre.
- o) Altres tipus de certificats.

2. Obligats tributaris

Són obligats tributaris de la taxa les persones físiques o jurídiques propietàries que sol·liciten i obtenen un certificat del Comú, així com aquelles que malgrat no tenir personalitat jurídica, constitueixen una unitat econòmica separada susceptible d'imposició.

3. Quota tributària

S'estableix en funció del tipus de certificat:

- a) De residència, 5 euros.
- b) De convivència, 5 euros.
- c) De baixa, 5 euros.
- d) De no deute, 5 euros.
- e) Negatiu d'inscripció, 5 euros.
- f) De copia conforme a l'original, 5 euros.
- g) De fe de vida, 5 euros.
- h) De fe de vida d'altres països, 5 euros.
- i) De propietat, 5 euros.
- j) De comerç, 5 euros.
- k) D'informació urbanística: cost extern incorregut pel Comú, afegint-hi 21,50 euros.
- l) D'acords, 5 euros.
- m) De qualificació d'execució de contractes, 5 euros.
- n) De cadastre, 5 euros.
- o) Altres tipus de certificats, 5 euros.
- p) Altres tipus de certificats que comportin recerca de documentació als arxius del Comú: 21,50 euros.

4. Meritament

La taxa es merita en la data de sol·licitud del certificat.

5. Pagament

La taxa és exigible en la referida data.

Article 25. Taxa sobre l'emissió d'informes tècnics

1. Naturalesa jurídica i fet generador

La taxa sobre l'emissió d'informes tècnics és un tribut el fet generador de la qual és la realització de la funció administrativa d'elaboració i lliurament d'informes d'aquesta naturalesa.

2. Obligats tributaris

Són obligats tributaris d'aquesta taxa les persones físiques o jurídiques que sol·liciten la realització de la funció administrativa d'emissió i lliurament d'informes tècnics, així com aquelles que malgrat no tenir personalitat jurídica, constitueixen una unitat econòmica separada susceptible d'imposició.

3. Quota tributària

És la següent:

- a) *Per a l'emissió d'informes amb caràcter general: 40,00 euros.*
- b) *Per a l'emissió d'informes que suposin una recerca exhaustiva als arxius del Comú: 100,00 euros.*

4. Meritament

La taxa es merita en la data de realització de l'informe tècnic.

5. Gestió, declaració i liquidació

La taxa resulta exigible en lliurar-se l'informe tècnic.

Títol III. Contribucions especials

Capítol primer. Disposicions generals

Article 26. Naturalesa jurídica i fet generador

Les contribucions especials són tributs el fet generador dels quals és l'acord de l'òrgan competent del Comú sobre la realització de determinades obres o de l'establiment o ampliació dels serveis públics, sotmès al requisit d'eficàcia de llur realització efectiva, que produeixen el benefici general per a tota la comunitat, un augment de valor dels béns de l'obligat tributari o el beneficien especialment d'alguna manera.

Les obres que permeten l'aplicació de contribucions especials per part del Comú són les següents:

- a) *Primer establiment de voravies i la seva renovació, si aquestes en milloren sensiblement les condicions.*
- b) *Primer establiment, reposició o reparació extraordinària del paviment i equipament de vies públiques, el manteniment de les quals és competència comunal.*
- c) *Primer establiment d'enllumenat públic i la seva renovació si aquestes en milloren sensiblement les condicions.*
- d) *Obertura, eixamplament, alineació i prolongació de vies públiques urbanes i secundàries la construcció de les quals és competència comunal, i també de camins comunals i de muntanya.*
- e) *Creació de places públiques.*
- f) *Construcció d'instal·lacions que compreguin el subministrament de serveis d'àmbit comunal.*
- g) *Primer establiment, reposició, reparació extraordinària o separació de conducció d'aigües pluvials i residuals d'àmbit comunal.*

Les contribucions especials s'apliquen encara que els terrenys, edificis o locals disposin en alguna de les seves parts o façanes d'obres anàlogues a les millores que es tractin de finançar mitjançant contribucions especials i que corresponguin a altres vies que limiten amb els referits terrenys, edificis o locals amb façana a la via pública.

No es poden aplicar contribucions especials en els supòsits següents:

- a) *Obres de mera conservació, reparació ordinària o manteniment corrent.*
- b) *Obres d'urbanització que beneficïen presumptes obligats tributaris quan aquests paguen íntegrament les obres.*

Article 27. Obligats tributaris

Són obligats tributaris els propietaris de béns immobles ubicats a la zona de benefici lineal.

S'entén per zona de benefici lineal els metres de longitud de façana de la propietat de l'obligat tributari que experimentin un augment de valor com a conseqüència de la realització de les obres o de l'establiment o ampliació dels serveis públics comunals.

Subsidiàriament, són obligats tributaris els posseïdors dels béns immobles ubicats a la zona de benefici lineal, si aquests béns immobles no tenen propietari, o bé si el propietari és desconegut o hi ha contesa judicial sobre la titularitat dominical.

Són obligats tributaris per benefici singular les empreses subministradores de serveis que utilitzen les instal·lacions corresponents establertes a l'apartat f), paràgraf segon, de l'article anterior d'aquesta Ordinació.

S'entén com a benefici singular l'increment de valor que experimenten els béns immobles com a conseqüència de les obres a què dona lloc la contribució especial aplicada, tant si són propietat de les empreses subministradores de serveis com si en tenen el dret d'ús.

Article 28. Exempcions

Gaudeixen d'exempció d'aquest tribut els Coprínceps, en qualitat de caps d'Estat, el Consell General, el Govern i els Comuns.

L'existència de supòsits d'exempció no pot agreujar la càrrega tributària dels qui no gaudeixen d'aquest benefici, de manera que les quantitats corresponents a l'exempció són assumides únicament pel Comú.

Article 29. Base de tributació

La base de tributació de les contribucions especials no pot ultrapassar el 90% del cost efectiu de l'obra que el Comú pretén dur a terme.

El cost efectiu de l'obra inclou:

- a) *El cost real de les obres.*
- b) *El preu de les adquisicions o expropiacions efectivament necessàries per a l'execució de les obres, fixat d'acord amb la Llei d'expropiació.*

En qualsevol cas, l'import de la despesa esmentada es minora en la quantitat que representen les subvencions o aportacions que el Comú obtingui amb destinació a les obres de què es tracta. Si les subvencions o aportacions són atorgades per un obligat tributari, l'import obtingut es destina primerament a compensar la seva pròpia quota i l'excés, si n'hi ha, redueix a prorrata les quotes de la resta d'obligats tributaris.

Article 30. Determinació de les quotes

Les quotes dels obligats tributaris es determinen repartint el cost de les obres o dels serveis entre tots els propietaris dels béns immobles, en funció del metres lineals de façana que conformin la zona de benefici lineal.

Les quotes dels obligats tributaris per benefici singular es determinen de conformitat amb el repartiment dels costos de les obres o els serveis que originen la contribució especial, entre els propietaris o entitats usuàries de les instal·lacions incloses a l'apartat f), paràgraf segon, de l'article 26 d'aquesta Ordinació.

Article 31. Meritament

Les contribucions especials es meriten a la data de l'adjudicació definitiva de les obres o, per a les obres directament realitzades pels serveis tècnics comunals, a la data d'inici de les obres.

Article 32. Aplicació i efectivitat

Les contribucions especials s'han d'aplicar mitjançant una ordinació específica que estableixi els elements essencials d'aquestes que en delimiti la zona d'aplicació.

Les ordinacions de creació d'una contribució especial seran publicades al Butlletí Oficial del Principat d'Andorra als efectes de reclamacions i recursos.

Article 33. Gestió i liquidació

Les liquidacions de les contribucions especials efectuades, prenent com a base el cost projectat de les obres, són provisionals i es notifiquen als obligats tributaris seguint el procediment administratiu de dret comú.

Un cop aprovada la liquidació pressupostària de la despesa corresponent a l'obra executada, es practiquen les liquidacions definitives. Si l'import real de la despesa és diferent al calculat inicialment, les liquidacions són rectificades d'ofici pel Comú per ajustar-les a la realitat del cost. Si a causa de la rectificació, les quotes definitives són més elevades que les provisionals, l'excés s'exigeix mitjançant liquidació addicional. Si les liquidacions provisionals són superiors a les definitives, l'Administració retorna la diferència als obligats tributaris en el termini de tres mesos, a comptar de la data de l'acord de rectificació.

Les quotes poden ser fraccionades, per períodes anyals i per un termini màxim de cinc anys, a comptar de la data del meritament, a petició expressa de l'obligat tributari, d'acord amb els articles 46 a 55 d'aquesta Ordinació.

En cas d'un pagament fraccionat, l'obligat tributari que se'n beneficia haurà d'abonar els interessos al tipus legal meritat pels imports amb pagament ajornat.

Títol IV. Impostos

Capítol primer. Disposicions generals

Article 34. Concepte i classificació

El impostos són tributs el fet generador dels quals és un negoci, un acte o un fet indicador de capacitat econòmica de l'obligat tributari o de la persona que ha de suportar el gravamen i que mai no depèn d'una activitat de l'administració

Són impostos propis del Comú, els següents:

- a) L'impost tradicional del foc i lloc.*
- b) L'impost sobre la propietat immobiliària.*
- c) L'impost sobre els rendiments arrendataris.*
- d) L'impost de radicació d'activitats comercials, empresarials i professionals.*
- e) L'impost sobre la construcció.*

Capítol segon. Impostos comunals

Article 35. impost tradicional del Foc i Lloc

1. Naturalesa jurídica i fet generador

L'impost tradicional del Foc i Lloc és un impost de naturalesa directa, el fet generador del qual és la residència principal de la persona física, d'edat compresa entre els 18 i 65 anys, al territori de la parròquia.

Als efectes d'aquest impost s'entén com a residència principal a la parròquia el lloc on s'està censat el primer dia de l'any natural o el dia de la primera inscripció al cens comunal per als obligats tributaris que provenen d'altres països.

2. Exempcions

Resten exemptes de tributar per la taxa les persones amb discapacitat subjectes a l'àmbit d'aplicació de la Llei de garantia dels drets de les persones amb discapacitat, tal com s'estableix a l'article 222 de la Llei 17/2008, del 3 d'octubre, de la Seguretat Social.

L'exempció s'haurà de sol·licitar al Comú, acreditant-se la discapacitat mitjançant document oficial.

3. Obligats tributaris

Són obligats tributaris d'aquest impost les persones físiques censades al territori de la parròquia, d'edat compresa entre els 18 i 65 anys.

4. Període impositiu i meritament

L'impost és anyal i es merita el primer dia de l'any natural o bé el dia de la primera inscripció al cens comunal per als obligats tributaris que provenen d'altres països.

Prèvia acreditació del pagament de l'impost a la parròquia en la qual s'hagi residit anteriorment, les persones que, durant l'any, canviïn de domicili dins el Principat d'Andorra, no tributaran per l'impost a la parròquia nova de residència.

5. Quota tributària

La quota d'aquest impost és de 25,00 euros per persona censada al Comú, d'edat compresa entre 18 i 65 anys.

6. Gestió i liquidació

Per a què no s'acrediti l'impost, resulta necessari que els obligats tributaris persones físiques presentin la baixa del cens del Comú. De no ser així, es meritirà l'impost i s'imposarà en els termes establerts a l'Ordinació, sense que en cap cas l'obligat tributari tingui dret al retorn del seu import.

S'entén per unitat immobiliària, el lloc de residència d'un o diversos obligats tributaris que habiten en un pis, casa unifamiliar, i també en les habitacions d'hotels i apartaments que constitueixen l'habitatge habitual d'un o diversos obligats tributaris.

Article 36. Impost sobre la propietat immobiliària

1. Naturalesa jurídica i fet generador

L'impost sobre la propietat immobiliària és un impost de naturalesa directa que grava la propietat d'un bé immoble situat al territori de la parròquia o el dret real d'ús sobre la propietat immobiliària.

El fet generador de l'impost és la propietat d'un bé immoble o la titularitat d'un dret real d'ús sobre un bé immoble.

En el supòsit d'un dret real d'ús, és el titular d'aquest dret qui resta sotmès a l'impost per la totalitat de la propietat immobiliària.

2. Exempcions

Gaudeixen d'exempció d'aquest impost els Coprínceps com a caps d'Estat, el Consell General, el Govern i els Comuns.

3. Obligats tributaris

Són obligats tributaris els propietaris de béns immobles o els titulars de drets reals d'ús sobre aquests béns.

En cas de no conèixer el titular del dret de propietat o del dret real d'ús el titular de l'autorització de construcció.

4. Període impositiu i meritament

El període impositiu és l'any natural i l'impost es merita l'1 de gener de cada any.

5. Base de tributació

La base de tributació es determina en funció dels metres quadrats de superfície del bé immoble.

En cas que la propietat immobiliària es trobi edificada, la superfície de l'immoble correspon a la total construïda, que correspon a la superfície total construïda ponderada per un índex de localització.

En el cas d'espais construïts dedicats a terrasses, aparcaments o trasters, només es computa com a propietat edificada el 40% de la superfície d'aquests espais.

Als efectes de ponderació, s'estableixen dues categories de carrers, a les quals correspon l'índex de localització següent:

a) Índex de localització: 1,5

- Carrer Parc Guillemó
- Carrer les Canals, a comptar del núm. 12 del costat dret i del núm. 21 del costat esquerre
- Carrer de la Sobrevia
- Carrer la Creu Grossa
- Carrer Closes de Guillemó
- Carrer Sant Andreu.

b) Índex de localització: 1

- La resta de carrers de la parròquia.

6. Tipus de gravamen

En el cas dels béns immobles no edificats, el Comú no ha establert cap tipus de gravamen.

Mentre que els tipus de gravamen aplicables a la propietat immobiliària edificada són els següents:

- a) De 0 a 250 m²: 0,525 euros/m².
- b) De 251 m² a 500 m²: 0,844 euros/m².
- c) De 501 m² a 1.500 m²: 1,060 euros/m².
- d) Més de 1.501 m²: 1,266 euros/m².

En els supòsits en què la unitat immobiliària coincideixi amb la residència habitual i permanent de l'obligat tributari i sigui l'única propietat, els tipus de gravamen són els següents:

- a) *De 0 a 100 m²: 0,319 euros/m².*
- b) *De 101 m² a 250 m²: 0,422 euros/m².*
- c) *De 251 m² a 500 m²: 0,844 euros/m².*
- d) *De 501 m² a 1.500 m²: 1,060 euros/m².*
- e) *Més de 1.501 m²: 1,266 euros/m².*

Es considera residència habitual i permanent la unitat immobiliària on hi figura inscrit al cens de població i estigui constituït l'habitatge, dues places d'aparcament i dos trasters com a màxim.

7. Quota tributària

La quota tributària es determina aplicant a la base de tributació el tipus de gravamen (tipus de gravamen x número de metres quadrats construïts x índex de localització x superfície corregida en determinats espais).

Article 37. Impost sobre els rendiments arrendataris

1. Naturalesa jurídica i fet generador

L'impost sobre els rendiments arrendataris és un impost de naturalesa directa, que grava l'obtenció de rendes derivades del lloguer d'un bé immoble situat al territori de la parròquia.

El fet generador de l'impost és l'obtenció de rendes, per part de l'arrendador, procedents del lloguer de béns immobles.

2. Exempcions

Es troben exempts de l'impost per raó subjectiva els Coprínceps, en qualitat de caps d'Estat, el Consell General, el Govern i els Comuns.

3. Obligats tributaris

Ho són les persones físiques o jurídiques titulars de la propietat dels immobles o de drets reals d'ús sobre aquests, cedits en arrendament.

4. Període impositiu i meritament

El període impositiu és l'any natural.

L'impost es merita el darrer dia del període impositiu, tret del cas de defunció en què el període impositiu finalitza el dia de la defunció.

5. Base de tributació

La base de tributació està constituïda per la suma de les rendes obtingudes per l'obligat tributari durant el període impositiu.

6. Tipus de gravamen

Són els següents:

- a) Per a bases de tributació fins a 40.000 euros és del 3%.
- b) Per a bases de tributació a partir de 40.001 euros és del 4%.

7. Quota de tributació

La quota tributària resulta d'aplicar a la base de tributació el tipus de gravamen.

8. Gestió i liquidació

La base de tributació de l'impost s'obté d'una declaració que ha de presentar l'obligat tributari, en la qual ha d'informar de les rendes per lloguer acreditades en el període impositiu. En cas que no s'hagin produït rendes, la declaració així ho farà constar.

La declaració informativa d'aquestes rendes ha de presentar-se dins del termini d'un mes, a comptar des de la data de meritament de l'impost.

Vençut aquest termini i a manca de presentació de la declaració, si el Comú disposa d'informació que acredita que s'ha produït el fet generador, practicarà d'ofici la liquidació corresponent, mitjançant el sistema d'estimació indirecta establert a l'article 43 de la Llei 21/2014, del 16 d'octubre, de bases de l'ordenament tributari.

Article 38. Impost de radicació d'activitats comercials, empresarials i professionals

1. Naturalesa jurídica i fet generador

L'impost de radicació d'activitats comercials, empresarials i professionals és un impost de naturalesa directa que grava l'exercici d'una activitat comercial, empresarial o professional realitzada en el territori de la parròquia.

El fet generador de l'impost és l'exercici de qualsevol de les referides activitats al terme de la parròquia.

Són activitats comercials, empresarials i professionals, les que impliquin l'ordenació per compte propi de factors de producció materials i humans o d'algun d'ells, amb la finalitat d'intervenir en la producció, realització o comercialització de béns i serveis.

2. Exempcions

Es troben exempts de l'impost les activitats agrícoles realitzades per persones físiques.

3. Obligats tributaris

És obligat tributari la persona física o jurídica titular administrativa de l'autorització de radicació de l'activitat comercial, empresarial i/o professional.

També tenen la mateixa consideració quan realitzin activitats subjectes a l'impost, les societats civils, herències jacents, comunitats de béns i totes les entitats o patrimonis

autònoms que, malgrat no tenir personalitat jurídica, constitueixen una unitat econòmica separada susceptible d'imposició.

4. Període impositiu i meritament

El període impositiu és l'any natural. L'impost es merita el dia 1 de gener de cada any.

En cas que l'activitat s'iniciï després de l'1 de gener, l'impost es merita a la data d'autorització, que és la data en què pot iniciar-se l'activitat. En aquest cas, la quota tributària es calcula proporcionalment al nombre de trimestres naturals que restin per finalitzar l'any, inclòs el de l'inici de l'activitat.

En cas que l'activitat finalitzi abans del 31 de desembre, la quota tributària es calcula proporcionalment al nombre de trimestres naturals durant els quals s'ha dut a terme l'activitat, inclòs el de finalització de l'activitat.

5. Base de tributació

La base de tributació es determina en funció de l'activitat que es desenvolupa i dels metres quadrats de la superfície d'explotació, ponderada per un índex de localització.

La superfície d'explotació és la superfície total dels locals destinats a la realització de l'activitat, expressada en metres quadrats i, si és el cas, mitjançant la suma de totes les seves plantes.

En els casos següents s'ha de prendre com a superfície d'explotació el 40% de la superfície:

- a) Superfície no construïda o descoberta dedicada al dipòsit de matèries primeres o productes de qualsevol classe, i, en general, a qualsevol aspecte de l'activitat de què es tracti, inclosos els accessoris o complementaris d'aquesta activitat, com la superfície ocupada per valls, jardins, zones de seguretat, etc.*
- b) Superfície construïda o coberta dels magatzems i dipòsits de tot tipus.*
- c) Superfície dels aparcaments coberts o descoberts, sempre que l'activitat desenvolupada a títol principal no sigui la d'aparcament.*

Als efectes de modular la base de tributació, s'estableixen quatre categories de carrers a la parròquia, a cadascuna de les quals els hi correspon un índex de localització. La relació de carrers per categories d'índex de localització es recull a l'annex d'aquesta Ordinació.

Si el lloc de radicació té entrada o accés per més d'un carrer, es tindrà en compte el carrer al qual correspongui l'índex més elevat.

6. Tipus de gravamen

Els tipus de gravamen aplicables a les diferents activitats, definides d'acord amb la Classificació d'Activitats Econòmiques d'Andorra, es calcula en euros per metres quadrats de la superfície d'explotació:

Codi activitat	Descripció	Tipus de gravamen en €/m²
01.	<i>Agricultura, Ramaderia, caça i activitats dels serveis que s'hi relacionen</i>	13,051
02.	<i>Silvicultura, explotació forestal i activitats dels serveis que s'hi relacionen</i>	0,100
05.	<i>Pesca, aqüicultura i activitats dels serveis que s'hi relacionen</i>	0,100
10.	<i>Extracció i aglomeració d'antracita, hulla, lignit i torba</i>	0,100
11.	<i>Extracció de petroli brut i de gas natural; activitats dels serveis relacionats amb les explotacions petrolíferes i de gas, llevat de les activitats de prospecció</i>	0,100
12.	<i>Extracció de minerals d'urani i de tori</i>	0,100
13.	<i>Extracció de minerals metàl·lics</i>	0,100
14.	<i>Extracció de minerals no metàl·lics ni energètics</i>	0,100
15.1	<i>Indústries càrniques</i>	4,032
15.2	<i>Elaboració i conservació de peix i productes a base de peix</i>	2,487
15.3	<i>Preparació i conservació de fruites i hortalisses</i>	2,536
15.4	<i>Fabricació de greixos i olis (vegetals i animals)</i>	2,487
15.5	<i>Indústries làcties</i>	2,487
15.6	<i>Fabricació de productes de molinaria, midons i productes amilacis</i>	2,487
15.7	<i>Fabricació de productes per a l'alimentació animal</i>	2,487
15.8	<i>Fabricació d'altres productes alimentaris</i>	8,641
15.9	<i>Elaboració de begudes</i>	2,536
16.	<i>Indústries del tabac</i>	2,536
17.	<i>Indústries tèxtils</i>	5,594
18.	<i>Indústries de la confecció i de la pelleteria</i>	1,736
19.	<i>Preparació, adobament i acabament del cuir; fabricació d'articles de marroquineria i viatge; articles de basteria, talabarderia i sabateria</i>	3,998
20.1	<i>Serrada i planejament de la fusta; preparació industrial de la fusta</i>	3,998
20.2	<i>Fabricació de fullols, taulers contraplacats, enllistonats, de partícules aglomerades, de fibres i altres taulers i plafons</i>	3,998
20.30.10	<i>Fabricació de peces de fusteria i ebenisteria per a la construcció</i>	4,065
20.30.20	<i>Fabricació d'estructures de fusta</i>	7,110
20.4	<i>Fabricació d'envasos i embalatges de fusta</i>	3,998

20.5	<i>Fabricació d'altres productes de fusta; fabricació de productes de suro, cistelleria i esparteria</i>	1,005
21.	<i>Indústries del paper</i>	3,998
22.11.00	<i>Edició de llibres</i>	2,536
22.12.00	<i>Edició de periòdics</i>	2,536
22.13.00	<i>Edició de revistes</i>	3,239
22.14.00	<i>Edició de suports de so enregistrats</i>	2,536
22.15.00	<i>Altres activitats d'edició</i>	2,487
22.21.00	<i>Impressió de periòdics</i>	2,487
22.22.00	<i>Altres activitats d'impressió</i>	11,700
22.23.00	<i>Enquadernació i acabament</i>	2,487
22.24.00	<i>Composició i fotogratat</i>	2,536
22.25.00	<i>Altres activitats gràfiques</i>	2,536
22.3	<i>Reproducció de suports enregistrats</i>	2,487
23.	<i>Coqueries, refinació de petroli i tractament de combustibles nuclears</i>	3,998
24.	<i>Indústries químiques</i>	4,065
25.	<i>Fabricació de productes de cautxú i matèries plàstiques</i>	3,998
26.	<i>Fabricació d'altres minerals no metàl·lics</i>	1,005
27.	<i>Metal·lúrgia</i>	3,998
28.	<i>Fabricació de productes metàl·lics, llevat de maquinària i equips</i>	5,594
29.	<i>Indústries de la construcció de maquinària i equips mecànics</i>	4,065
30.	<i>Fabricació de màquines d'oficina i equips informàtics</i>	3,998
31.	<i>Fabricació de maquinària i materials elèctrics</i>	7,110
32.	<i>Fabricació de materials electrònics; fabricació d'equips i aparells de radio, televisió i comunicacions</i>	3,998
33.	<i>Fabricació d'equips i instruments medicoquirúrgics, de precisió, òptica i rellotgeria</i>	1,020
34.	<i>Fabricació de vehicles de motor, remolcs i semiremolcs</i>	5,594
35.	<i>Fabricació d'altres materials de transport</i>	3,998
36.	<i>Fabricació de mobles; altres indústries manufactureres</i>	5,594
37.1	<i>Reciclatge de ferralla i rebuigs de metall</i>	2,536
37.2	<i>Reciclatge de rebuigs no metàl·lics</i>	2,536
40.	<i>Producció i distribució d'energia elèctrica, gas, vapor i aigua calenta</i>	2,487
41.	<i>Captació, depuració i distribució d'aigua</i>	2,487
45.1	<i>Preparació d'obres</i>	17,540
45.2	<i>Construcció general d'immobles i obres d'enginyeria civil</i>	17,540
45.31.00	<i>Instal·lacions elèctriques</i>	16,710

45.32.00	<i>Aïllament tèrmic, acústic i antivibratori</i>	16,710
45.33.10	<i>Fontaneria</i>	12,184
45.33.20	<i>Instal·lacions de climatització</i>	16,710
45.34.00	<i>Altres instal·lacions d'edificis i obres</i>	25,213
45.41.00	<i>Treballs amb guix, acabats de parets i sostres (arrebossada)</i>	21,249
45.42.10	<i>Instal·lacions de fusteria i matèries plàstiques</i>	12,184
45.42.20	<i>Tancaments metàl·lics, manyeria</i>	3,133
45.43.00	<i>Revestiments de terres i parets</i>	9,172
45.44.10	<i>Vidrieria</i>	4,633
45.44.20	<i>Pintura</i>	12,184
45.45.00	<i>Altres treballs d'acabament d'edificis i obres</i>	13,738
45.5	<i>Lloguer d'equips de construcció o demolició amb operari</i>	0,107
50.10.1	<i>Comerç a l'engròs de vehicles de motor</i>	2,637
50.10.2	<i>Venda al detall de vehicles de motor</i>	1,619
50.20.10	<i>Manteniment i reparació de vehicles de motor</i>	0,414
50.20.20	<i>Altres serveis relatius als vehicles automòbils</i>	1,124
50.30.10	<i>Comerç a l'engròs de recanvis i accessoris de vehicles de motor</i>	2,637
50.30.20	<i>Comerç al detall de recanvis i accessoris de vehicles de motor</i>	2,637
50.40	<i>Venda, manteniment i reparació de motocicletes i ciclomotors, i dels seus recanvis i accessoris</i>	5,649
50.50	<i>Venda al detall de carburants per a l'automoció</i>	9,880
51.11	<i>Intermediaris de comerç de primeres matèries agràries, animals vius, primers matèries tèxtils i productes semielaborats</i>	19,240
51.12	<i>Intermediaris de comerç de combustibles, minerals, metalls i productes químics industrials</i>	19,240
51.13	<i>Intermediaris de comerç de la fusta i materials de construcció</i>	19,240
51.14	<i>Intermediaris de comerç de maquinària, equips industrials, embarcacions i aeronaus</i>	19,240
51.15	<i>Intermediaris de comerç de mobles, articles per a la llar i ferreteria</i>	19,240
51.16	<i>Intermediaris de comerç de tèxtil, roba, calçat i articles de cuir</i>	14,768
51.17	<i>Intermediaris de comerç de productes alimentaris, begudes i tabac</i>	19,240

51.18	<i>Intermediaris de comerç especialitzats en la venda de productes específics o grups de productes no esmentats anteriorment</i>	19,240
51.19.01	<i>Intermediaris de comerç sense predomini de productes</i>	14,714
51.19.02	<i>Centrals de compra de productes diversos distints dels aliments</i>	19,240
51.2	<i>Comerç a l'engròs de primeres matèries agràries i d'animals vius</i>	4,149
51.31	<i>Comerç a l'engròs de fruites, patates i verdures</i>	7,163
51.32.10	<i>Comerç a l'engròs de carn</i>	4,149
51.32.20	<i>Comerç a l'engròs de productes carnis</i>	11,702
51.32.30	<i>Comerç a l'engròs de volateria i altres animals de granja i caça</i>	4,149
51.33	<i>Comerç a l'engròs de productes làctics, ous, olis i greixos comestibles</i>	4,149
51.34	<i>Comerç a l'engròs de begudes</i>	4,149
51.35	<i>Comerç a l'engròs de productes del tabac</i>	4,149
51.36	<i>Comerç a l'engròs de sucre, xocolata i confiteria</i>	4,149
51.37	<i>Comerç a l'engròs de cafè, té, infusions, cacau i espècies</i>	10,322
51.38.10	<i>Comerç a l'engròs de peix i marisc</i>	8,555
51.38.20	<i>Comerç a l'engròs d'altres productes alimentaris</i>	4,149
51.39.10	<i>Comerç a l'engròs de productes alimentaris congelats</i>	4,149
51.39.20	<i>Comerç a l'engròs, no especialitzat, d'altres productes alimentaris, begudes i tabac</i>	4,149
51.41	<i>Comerç a l'engròs de tèxtil</i>	29,643
51.42.10	<i>Comerç a l'engròs de roba (incloses les peces de vestir de cuir i la pelleteria)</i>	12,317
51.42.20	<i>Comerç a l'engròs de calçat</i>	4,149
51.42.30	<i>Comerç a l'engròs d'accessoris</i>	4,149
51.43	<i>Comerç a l'engròs d'aparells electrodomèstics, de ràdio i de televisió</i>	5,663
51.44.10	<i>Comerç a l'engròs de porcellana i cristalleria</i>	4,149
51.44.20	<i>Comerç a l'engròs de papiers pintats i articles de neteja</i>	6,560
51.45	<i>Comerç a l'engròs de perfumeria i productes de bellesa</i>	4,149
51.46.	<i>Comerç a l'engròs de productes farmacèutics, instrumental mèdic i articles d'ortopèdia</i>	5,663
51.47.10	<i>Comerç a l'engròs d'articles de papereria, llibres i similars</i>	10,189

51.47.20	<i>Comerç a l'engròs de jocs i joguines</i>	13,991
51.47.30	<i>Comerç a l'engròs de rellotges, joieria i argenteria</i>	4,149
51.47.40	<i>Comerç a l'engròs d'articles de marroquineria i viatge i altres articles de cuir</i>	4,149
51.47.51	<i>Comerç a l'engròs de mobles (llevat de mobles d'oficina)</i>	7,163
51.47.52	<i>Comerç a l'engròs de béns d'equipament de casa</i>	4,149
51.47.53	<i>Comerç a l'engròs d'articles d'esport, bicicletes i les seves peces de recanvi</i>	5,663
51.47.54	<i>Comerç a l'engròs de productes fotogràfics i òptics</i>	4,149
51.47.55	<i>Comerç a l'engròs d'instruments musicals</i>	4,149
51.51	<i>Comerç a l'engròs de combustibles sòlids, líquids i gasosos, i productes similars</i>	4,149
51.52.10	<i>Comerç a l'engròs de minerals metàl·lics</i>	4,149
51.52.20	<i>Comerç a l'engròs de ferro i acer</i>	4,149
51.52.30	<i>Comerç a l'engròs de metalls preciosos</i>	51,496
51.52.40	<i>Comerç a l'engròs de metalls no fèrrics</i>	4,149
51.53.10	<i>Comerç a l'engròs de fusta</i>	4,149
51.53.20	<i>Comerç a l'engròs de pintures i vernissos</i>	4,149
51.53.30	<i>Comerç a l'engròs de materials bàsics de construcció</i>	4,149
51.53.40	<i>Comerç a l'engròs d'altres materials de construcció per a instal·lacions d'edificis</i>	4,149
51.54.	<i>Comerç a l'engròs de ferreteria, fontaneria, i calefacció</i>	4,149
51.55.	<i>Comerç a l'engròs de productes químics</i>	4,149
51.56	<i>Comerç a l'engròs d'altres productes semielaborats</i>	4,149
51.57	<i>Comerç a l'engròs de ferralla i productes de rebuig</i>	4,149
51.61	<i>Comerç a l'engròs de màquines eines</i>	4,149
51.62	<i>Comerç a l'engròs de maquinària per a la construcció</i>	4,149
51.63	<i>Comerç a l'engròs de maquinària per a les indústries tèxtils, màquines de cosir i de tricotar</i>	4,149
51.64.	<i>Comerç a l'engròs de màquines i equips d'oficina</i>	4,149
51.65.10	<i>Comerç a l'engròs de material elèctric i electrònic</i>	6,413
51.65.20	<i>Comerç a l'engròs de material i equips diversos industrials</i>	6,413
51.65.30	<i>Comerç a l'engròs de material i equips diversos per al comerç i als serveis</i>	4,149

51.66	<i>Comerç a l'engròs de màquines, accessoris i estris agrícoles, inclosos els tractors</i>	4,149
51.7	<i>Altres tipus de comerç a l'engròs</i>	4,149
52.11.10	<i>Venda al detall de productes congelats i gelats</i>	4,149
52.11.20	<i>Venda al detall d'alimentació en general</i>	2,637
52.11.30	<i>Venda al detall no especialitzat amb predomini de productes alimentaris</i>	2,637
52.11.40	<i>Supermercats</i>	2,637
52.12.10	<i>Grans magatzems</i>	2,637
52.12.20	<i>Altres tipus de comerç al detall en establiments no especialitzats</i>	4,149
52.21	<i>Comerç al detall de fruites i verdures</i>	4,149
52.22	<i>Comerç al detall de carn i productes carnis</i>	4,149
52.23	<i>Comerç al detall de peix i marisc</i>	7,631
52.24	<i>Comerç al detall de pa i productes de fleca, confiteria i pastisseria</i>	5,663
52.25	<i>Comerç al detall de begudes</i>	2,637
52.26	<i>Comerç al detall de productes de tabac</i>	4,149
52.27.	<i>Altres tipus de comerç al detall en establiments especialitzats en alimentació</i>	4,726
52.31	<i>Comerç al detall de productes farmacèutics</i>	4,149
52.32	<i>Comerç al detall d'articles mèdics i ortopèdics</i>	4,149
52.33	<i>Comerç al detall de cosmètics i articles de tocador</i>	14,969
52.41	<i>Comerç al detall de tèxtil</i>	5,663
52.42.10	<i>Venda al detall de peces de vestir per dona, per home i per infants i, els seus accessoris</i>	4,149
52.42.20	<i>Venda al detall d'articles de pelleteria</i>	14,714
52.42.30	<i>Venda al detall d'articles de llenceria</i>	4,149
52.42.40	<i>Venda al detall d'altres peces de vestir, roba de treball, etc.</i>	4,149
52.42.50	<i>Venda al detall d'accessoris de vestir</i>	4,149
52.43.10	<i>Comerç al detall de calçat</i>	4,149
52.43.20	<i>Comerç al detall de marroquineria i articles de viatge de cuir o d'imitació cuir</i>	5,649
52.44	<i>Comerç al detall de mobles; aparells d'il·luminació i altres articles per a la llar</i>	3,387
52.45.10	<i>Venda al detall d'electrodomèstics</i>	5,663
52.45.20	<i>Venda al detall d'aparells de televisió, de vídeo, de càmeres de vídeo, de material d'alta fidelitat</i>	4,900

52.45.30	<i>Venda al detall de discs, bandes i cassetes d'àudio i vídeo, verges o enregistrades</i>	2,637
52.45.40	<i>Venda al detall d'instruments musicals</i>	5,649
52.45.50	<i>Venda al detall de material elèctric per instal·lacions</i>	7,163
52.46.10	<i>Comerç al detall de ferreteria</i>	7,926
52.46.20	<i>Venda al detall de pintures, vernissos i drogueria</i>	5,649
52.46.30	<i>Comerç al detall de vidres i miralls</i>	2,637
52.46.40	<i>Venda al detall de material i eines de bricolatge</i>	2,637
52.46.50	<i>Venda al detall d'equipaments sanitaris</i>	8,675
52.46.60	<i>Venda al detall de materials per a la construcció</i>	5,649
52.47	<i>Comerç al detall de llibres, periòdics i papereria</i>	2,637
52.48.10	<i>Comerç al detall de material i mobiliari d'oficina</i>	4,900
52.48.21	<i>Comerç al detall d'articles d'òptica</i>	4,149
52.48.22	<i>Comerç al detall d'articles de fotografia</i>	7,163
52.48.23	<i>Comerç al detall d'articles de precisió</i>	7,163
52.48.30	<i>Comerç al detall d'articles de rellotgeria, joieria i argenteria</i>	14,050
52.48.41	<i>Venda al detall d'articles d'esport i de lleure</i>	1,887
52.48.42	<i>Venda al detall d'articles de pesca, caça i tir</i>	1,124
52.48.43	<i>Venda al detall de jocs i joguines</i>	4,149
52.48.50	<i>Venda al detall d'articles de drogueria, papers pintats i revestiments de terres</i>	11,689
52.48.61	<i>Comerç al detall de llavors, flors i plantes</i>	4,149
52.48.62	<i>Comerç al detall d'animals de companyia</i>	4,149
52.48.70	<i>Comerç al detall de combustibles (Llevat dels que són per a vehicles d'automòbils)</i>	4,149
52.48.80	<i>Comerç al detall de tabacs i articles de fumador</i>	7,163
52.48.91	<i>Comerç al detall especialitzat de records, flors i plantes artificials, artesanía, articles religiosos i bijuteria</i>	4,149
52.48.92	<i>Comerç al detall especialitzat de segells i monedes, inclosos els de segona mà</i>	7,163
52.48.93	<i>Galeries d'art comercials</i>	4,149
52.48.94	<i>Comerç al detall de material de comunicació, telèfons, fax, etc.</i>	4,149
52.48.95	<i>Altres tipus de comerç al detall no inclosos anteriorment</i>	4,149
52.50.10	<i>Comerç al detall d'objectes de segona mà, en establiments</i>	2,637
52.50.20	<i>Venda al detall d'antiguitats i objectes d'art antics, en establiments</i>	14,714

52.6	<i>Comerç al detall fora d'establiments</i>	2,637
52.7	<i>Reparació d'efectes personals i estris domèstics</i>	2,637
55.11	<i>Hotels, motels, residències, hostals i pensions amb restaurants</i>	1,223
55.12	<i>Hotels, motels, residències, hostals i pensions sense restaurants</i>	0,465
55.21	<i>Albergs juvenils i refugis de muntanya</i>	0,456
55.22	<i>Càmping i caravàning</i>	0,106
55.23	<i>Apartaments turístics, apartotels, xalets, bungalows, centres i colònies de vacances, i cases de camp i granges</i>	0,465
55.24	<i>Allotjaments especials no turístics</i>	0,778
55.3	<i>Restaurants</i>	5,799
55.4	<i>Establiments de begudes</i>	8,844
55.5	<i>Menjadors col·lectius i provisió de menjars preparats</i>	5,799
60.1	<i>Transport per ferrocarril</i>	2,637
60.21.10	<i>Transport urbà, i suburbà per ferrocarril (metro i superfície)</i>	2,637
60.21.20	<i>Transport urbà regular de viatgers</i>	38,884
60.21.30	<i>Transport regular de viatgers per carretera</i>	2,637
60.21.40	<i>Altres tipus de transport regular (telefèric, funicular i cremallera)</i>	2,637
60.22.10	<i>Servei de taxis</i>	5,181
60.22.20	<i>Lloguer de cotxes amb xofer</i>	2,637
60.23	<i>Altres tipus de transport terrestre discrecional de viatgers</i>	2,637
60.24.10	<i>Mudances</i>	2,637
60.24.20	<i>Transport d'altres mercaderies per carretera</i>	2,637
60.24.30	<i>Lloguer de camions i de camionetes amb conductor</i>	2,637
60.3	<i>Transport per canonada</i>	2,637
61.	<i>Transport marítim, de cabotatge i per vies de navegació interiors</i>	2,637
62.	<i>Transport aeri i espacial</i>	2,637
63.1	<i>Manipulació i dipòsit de mercaderies</i>	2,637
63.21.10	<i>Terminals i estacions de ferrocarril</i>	2,637
63.21.20	<i>Terminals d'estacions d'autobusos de viatgers</i>	2,637
63.21.30	<i>Autopistes de peatge i altres vies de peatge</i>	2,637
63.21.40	<i>Aparcaments</i>	0,100
63.21.50	<i>Altres activitats afins al transport</i>	2,637
63.22	<i>Altres activitats afins al transport marítim</i>	2,637
63.23	<i>Altres activitats afins al transport aeri</i>	2,637

63.3	<i>Activitats de les agències de viatges, majoristes i detallistes de turisme, i altres activitats d'ajut al sector turístic</i>	5,663
63.4	<i>Organització del transport de mercaderies</i>	3,346
64.1	<i>Activitats postals i de correus</i>	4,149
64.2	<i>Telecomunicacions</i>	7,578
65.1	<i>Activitats d'òrgans tècnics executius de l'autoritat financera</i>	11,809
65.2	<i>Activitats de les entitats bancàries</i>	100
65.3	<i>Activitats de les entitats financeres no bancàries de crèdit especialitzat</i>	41,055
65.41	<i>Entitats financeres de gestió de patrimoni</i>	3,293
65.42	<i>Entitats financeres de gestió d'organismes d'inversió</i>	25,951
65.43	<i>Societats de promoció i de capital risc</i>	25,951
65.51	<i>Canvi de moneda (com activitat principal)</i>	25,951
65.52	<i>Assessorament financer</i>	25,951
65.53	<i>Mediació financera</i>	25,951
66.11	<i>Activitats d'assegurances de vida</i>	0,100
66.12.10	<i>Companyies andorranes d'assegurances altres que les de vida</i>	0,100
66.12.20	<i>Delegacions de companyies d'assegurances altres que les de vida</i>	0,100
66.20.10	<i>Activitats d'agents d'assegurances</i>	0,100
66.20.20	<i>Activitats de corredors d'assegurances</i>	0,100
67.1	<i>Activitats auxiliars del sistema financer, llevat d'assegurances</i>	56,145
67.2	<i>Activitats auxiliars de les assegurances</i>	4,808
70.1	<i>Activitats immobiliàries per compte propi</i>	7,740
70.2	<i>Lloguer de béns immobles per compte propi</i>	7,740
70.31	<i>Agents de la propietat immobiliària</i>	15,609
70.32	<i>Gestió i administració de la propietat immobiliària</i>	7,740
71.1	<i>Lloguer d'automòbils</i>	26,792
71.2	<i>Lloguer d'altres mitjans de transport</i>	26,792
71.31	<i>Lloguer de maquinària i equips agraris</i>	4,149
71.32	<i>Lloguer de maquinària i equips per la construcció i enginyeria civil</i>	26,792
71.33	<i>Lloguer de màquines i equips d'oficina (inclosos els ordinadors)</i>	3,722
71.34	<i>Lloguer d'altres tipus de maquinària i equips</i>	26,792
71.41.10	<i>Lloguer d'esquís, planxes de surf, etc.</i>	5,744
71.41.20	<i>Lloguer d'equips i material esportiu (Llevat d'esquís, planxes de surf, etc.)</i>	4,149
71.41.30	<i>Lloguer d'equips recreatius i de lleure</i>	4,149

71.42	Lloguer d'altres efectes personals	4,149
72.1	Assessorament en configuració informàtica	8,676
72.2	Consulta d'aplicacions informàtiques i subministraments de programes informàtics	34,345
72.30.10	Serveis de gestió d'instal·lacions de procés de dades	21,583
72.30.20	Tractaments informàtics de dades	5,649
72.4	Activitats relacionades amb bases de dades	5,649
72.5	Manteniment i reparació de màquines d'oficina, comptabilitat i equips informàtics	7,913
72.6	Altres activitats relacionades amb la informàtica	7,913
73.	Recerca i desenvolupament	5,649
74.11.10	Consulta, assessorament i pràctica legal del dret	19,241
74.11.20	Notaris i registres	19,241
74.11.30	Altres activitats jurídiques	19,241
74.12	Activitats de comptabilitat, tenidoria de llibres, auditoria i assessoria fiscal	5,663
74.13	Estudis de mercat i enquestes d'opinió pública	19,241
74.14.10	Activitats d'assessorament en direcció i gestió empresarial	8,676
74.14.20	Altres serveis de gestió	19,241
74.15.01	Gestió d'empreses	19,241
74.15.02	Gestió d'hotels	4,149
74.2	Serveis tècnics d'arquitectura i enginyeria, i altres activitats relacionades amb l'assessorament tècnic	19,241
74.3	Assaig i anàlisi tècniques	19,241
74.40.10	Agències i consultors de publicitat	8,676
74.40.20	Gestió de suports publicitaris	19,241
74.5	Selecció i col·locació de personal	19,685
74.60.10	Investigació	19,241
74.60.20	Vigilància, protecció i seguretat	34,345
74.7	Activitats industrials de neteja	19,241
74.81	Activitats de fotografia	7,163
74.82	Activitats d'envasament i empaquetatge per compte d'altri	7,163
74.83.10	Activitats de secretaria i reprografia	7,163
74.83.20	Activitats de traducció	7,163
74.83.30	Activitats afins a la distribució publicitària	50,159
74.84	Altres activitats empresarials	5,663
75.	Administració pública, defensa i seguretat social obligatòria	0,100
80.1	Ensenyament primari	4,149

80.2	<i>Ensenyament secundari</i>	4,149
80.3	<i>Ensenyament superior</i>	0,410
80.4	<i>Formació permanent i altres activitats d'ensenyament</i>	4,149
85.11.00	<i>Activitats hospitalàries</i>	0,100
85.12.00	<i>Activitats mèdiques</i>	19,241
85.13.00	<i>Activitats odontològiques</i>	19,241
85.14.10	<i>Activitats sanitàries de professionals independents (llevat dels metges)</i>	19,688
85.14.20	<i>Activitats de serveis d'ambulàncies</i>	19,241
85.14.30	<i>Laboratoris d'anàlisis clíniques d'anatomia patològica i similars</i>	19,688
85.14.40	<i>Altres activitats sanitàries</i>	19,241
85.2	<i>Activitat veterinàries</i>	19,241
85.3	<i>Activitats de serveis socials</i>	0,100
90.00.10	<i>Activitats de depuració d'aigües residuals i clavegueram</i>	10,322
90.00.20	<i>Activitats de neteja de vies públiques i tractament de deixalles</i>	1,285
90.00.30	<i>Altres activitats de sanejament públic</i>	1,285
91.	<i>Activitats associatives</i>	0,100
92.11.10	<i>Producció de pel·lícules</i>	30,043
92.11.20	<i>Activitats d'ajut a la producció cinematogràfica i de vídeo</i>	2,487
92.12	<i>Distribució de pel·lícules</i>	2,487
92.13	<i>Exhibició de pel·lícules</i>	2,487
92.20.10	<i>Activitats de radio</i>	4,548
92.20.20	<i>Producció i distribució de televisió</i>	2,487
92.20.30	<i>Emissió de programes de televisió</i>	2,487
92.31.10	<i>Creació artística i literària; interpretació d'art dramàtic, música i similars</i>	15,122
92.31.20	<i>Producció d'espectacles</i>	2,487
92.31.30	<i>Altres activitats relacionades amb l'espectacle</i>	18,553
92.32	<i>Gestió de sales d'espectacle</i>	5,511
92.33	<i>Activitats de fires i parcs d'atraccions</i>	3,998
92.34	<i>Altres activitats d'espectacles</i>	5,511
92.4	<i>Activitats d'agències de notícies</i>	5,511
92.5	<i>Activitats de biblioteques, arxius, museus i altres institucions cultural</i>	0,100
92.61.10	<i>Gestió d'estadis i poliesportius</i>	0,100
92.61.20	<i>Gestió d'estacions d'esquí</i>	2,124
92.61.30	<i>Gestió d'altres instal·lacions esportives</i>	0,100
92.62.10	<i>Clubs i escoles esportives</i>	0,100

92.62.20	<i>Altres activitats relacionades amb l'esport</i>	0,100
92.71.10	<i>Casinos i sales de joc d'atzar</i>	20,603
92.71.20	<i>Loteries i apostes</i>	8,525
92.71.30	<i>Altres activitats relacionades amb els jocs d'atzar</i>	11,551
92.72	<i>Altres activitats recreatives</i>	5,511
93.01	<i>Rentatge, neteja i tenyiment de peces tèxtils i de pell</i>	5,511
93.02	<i>Perruqueria i altres tractaments de bellesa</i>	0,987
93.03	<i>Pompes fúnebres i activitats que s'hi relacionen</i>	2,487
93.04	<i>Activitats de manteniment físic corporal</i>	3,999
93.05	<i>Altres activitats de serveis personals</i>	5,513
95.	<i>Llars que ocupen personal domèstic</i>	3,998
99.	<i>Organismes extraterritorials</i>	3,998

7. Quota tributària

La quota tributària resulta d'aplicar a la base de tributació el tipus de gravamen.

S'estableixen les quotes mínimes i màximes de l'impost següents:

- Mínima: resultant del producte: tipus de gravamen de l'activitat que correspongui x base de tributació de 20 metres quadrats x índex de localització del carrer.*
- Màxima: Per a les activitats que tot seguit es relacionen s'estableix una quota tributària màxima:*

Codi activitat	Descripció	Quota tributària màxima
01.	<i>Agricultura, Ramaderia, caça i activitats dels serveis que s'hi relacionen</i>	2.271
22.12.00	<i>Edició de periòdics</i>	962
29.	<i>Indústries de la construcció de maquinària i equips mecànics</i>	2.738
37.2	<i>Reciclatge de rebuigs no metàl·lics</i>	770
45.1	<i>Preparació d'obres</i>	12.677
45.2	<i>Construcció general d'immobles i obres d'enginyeria civil</i>	13.241
45.31.00	<i>Instal·lacions elèctriques</i>	2.947
45.33.10	<i>Fontaneria</i>	1.523
45.42.10	<i>Instal·lacions de fusteria i matèries plàstiques</i>	889
45.42.20	<i>Tancaments metàl·lics, manyeria</i>	669
45.43.00	<i>Revestiments de terres i parets</i>	1.116
50.10.2	<i>Venda al detall de vehicles de motor</i>	3.490
50.20.10	<i>Manteniment i reparació de vehicles de motor</i>	421

50.40	<i>Venda, manteniment i reparació de motocicletes i ciclomotors, i dels seus recanvis i accessoris</i>	1.428
50.50	<i>Venda al detall de carburants per a l'automoció</i>	6.594
51.16	<i>Intermediaris de comerç de tèxtil, roba, calçat i articles de cuir</i>	1.264
51.19.01	<i>Intermediaris de comerç sense predomini de productes</i>	1.298
51.31	<i>Comerç a l'engròs de fruites, patates i verdures</i>	2.382
51.32.10	<i>Comerç a l'engròs de carn</i>	2.013
51.34	<i>Comerç a l'engròs de begudes</i>	2.239
51.39.10	<i>Comerç a l'engròs de productes alimentaris congelats</i>	1.291
51.43	<i>Comerç a l'engròs d'aparells electrodomèstics, de ràdio i de televisió</i>	2.030
51.44.20	<i>Comerç a l'engròs de papers pintats i articles de neteja</i>	1.390
51.45	<i>Comerç a l'engròs de perfumeria i productes de bellesa</i>	757
51.47.30	<i>Comerç a l'engròs de rellotges, joieria i argenteria</i>	2.013
51.47.51	<i>Comerç a l'engròs de mobles (llevat de mobles d'oficina)</i>	1.424
51.47.52	<i>Comerç a l'engròs de béns d'equipament de casa</i>	757
51.47.53	<i>Comerç a l'engròs d'articles d'esport, bicicletes i les seves peces de recanvi</i>	1.526
51.52.20	<i>Comerç a l'engròs de ferro i acer</i>	1.019
51.52.30	<i>Comerç a l'engròs de metalls preciosos</i>	4.396
51.53.10	<i>Comerç a l'engròs de fusta</i>	1.520
51.53.20	<i>Comerç a l'engròs de pintures i vernissos</i>	2.769
51.64.	<i>Comerç a l'engròs de màquines i equips d'oficina</i>	1.203
51.65.30	<i>Comerç a l'engròs de material i equips diversos per al comerç i als serveis</i>	1.031
52.11.20	<i>Venda al detall d'alimentació en general</i>	1.153
52.12.20	<i>Altres tipus de comerç al detall en establiments no especialitzats</i>	9.206
52.26	<i>Comerç al detall de productes de tabac</i>	861
52.31	<i>Comerç al detall de productes farmacèutics</i>	3.178
52.32	<i>Comerç al detall d'articles mèdics i ortopèdics</i>	866
52.33	<i>Comerç al detall de cosmètics i articles de tocador</i>	12.529
52.42.10	<i>Venda al detall de peces de vestir per dona, per home i per infants i, els seus accessoris</i>	14.100
52.48.10	<i>Comerç al detall de material i mobiliari d'oficina</i>	4.053

52.48.42	<i>Venda al detall d'articles de pesca, caça i tir</i>	1.580
55.3	<i>Restaurants</i>	6.474
60.24.20	<i>Transport d'altres mercaderies per carretera</i>	1.754
63.1	<i>Manipulació i dipòsit de mercaderies</i>	252
65.2	<i>Activitats de les entitats bancàries</i>	300.000
65.42	<i>Entitats financeres de gestió d'organismes d'inversió</i>	2.614
65.52	<i>Assessorament financer</i>	1.046
66.11	<i>Activitats d'assegurances de vida</i>	35
70.1	<i>Activitats immobiliàries per compte propi</i>	1.586
70.2	<i>Lloguer de béns immobles per compte propi</i>	233
70.31	<i>Agents de la propietat immobiliària</i>	2.703
74.11.10	<i>Consulta, assessorament i pràctica legal del dret</i>	2.795
74.11.30	<i>Altres activitats jurídiques</i>	1.397
74.14.10	<i>Activitats d'assessorament en direcció i gestió empresarial</i>	1.112
74.2	<i>Serveis tècnics d'arquitectura i enginyeria, i altres activitats relacionades amb l'assessorament tècnic</i>	2.795
74.40.10	<i>Agències i consultors de publicitat</i>	1.012
74.5	<i>Selecció i col·locació de personal</i>	698
74.60.20	<i>Vigilància, protecció i seguretat</i>	3.516
74.84	<i>Altres activitats empresarials</i>	1.083
85.12.00	<i>Activitats mèdiques</i>	3.143
85.13.00	<i>Activitats odontològiques</i>	3.143
85.14.10	<i>Activitats sanitàries de professionals independents (llevat dels metges)</i>	918
85.14.30	<i>Laboratoris d'anàlisis clíniques d'anatomia patològica i similars</i>	1.397
92.62.10	<i>Clubs i escoles esportives</i>	34
92.62.20	<i>Altres activitats relacionades amb l'esport</i>	34
92.72	<i>Altres activitats recreatives</i>	488
93.02	<i>Perruqueria i altres tractaments de bellesa</i>	211

8. Bonificacions

Les bonificacions sobre la quota tributària són les següents:

- a) *En cas d'inici d'una activitat per a professions liberals, d'un 50% de l'import de la quota de liquidació.*
- b) *Del 40% sobre la quota de liquidació per a les següents activitats, incloses en la codi 85.14.10 de la Classificació d'Activitats Econòmiques d'Andorra:*
 - *Ortografia*
 - *Logopèdia*

- *Dietètica*
- *Podologia*
- *Infermeria*
- *Teràpia Visual*
- *Llevadora.*

9. Gestió i liquidació

En cas de finalització o cessament de les activitats, el Comú regularitzarà d'ofici la devolució d'ingrés de l'excés de quota tributària en el moment de resoldre sobre la sol·licitud de la baixa.

Per a què no s'acrediti l'impost, resulta necessari que els obligats tributaris persones físiques o jurídiques que realitzin d'activitats comercials, empresarials i professionals presentin la declaració de baixa de radicació corresponent. De no ser així, es meritara l'impost i s'imposarà en els termes establerts a l'Ordinació, sense que en cap cas l'obligat tributari tingui dret al retorn del seu import.

Article 39. Impost sobre la construcció

1. Naturalesa i fet generador

L'impost sobre la construcció és un impost de naturalesa directa que grava la realització d'edificacions de nova planta o l'ampliació d'edificacions existents.

El fet generador de l'impost és la realització, dins del terme de la parròquia, d'edificacions de nova planta o bé d'obres d'ampliació d'edificacions existents.

2. Exempcions

Gaudeixen d'exempció de l'impost les edificacions o ampliacions que siguin realitzades pels Coprínceps, en qualitat de caps d'Estat, pel Consell General, pel Govern i pels Comuns.

3. Obligats tributaris

Són obligats tributaris de l'impost les persones físiques o jurídiques que sol·liciten i obtenen la llicència de construcció o ampliació de l'edifici.

També tenen la mateixa consideració, les societats civils, herències jacents, comunitats de béns i totes les entitats o patrimonis autònoms que, malgrat no tenir personalitat jurídica, constitueixen una unitat econòmica separada susceptible d'imposició.

4. Meritament

L'impost es merita en el moment d'obtenir-se la llicència urbanística corresponent.

5. Base de tributació

La base de tributació és la superfície de l'edificació de nova planta, o de l'ampliació, expressada en metres quadrats i ponderada per un índex de localització, el valor del qual als efectes d'aquest impost es fixa en l'1,5 per a tot el territori de la parròquia.

S'entén per superfície de l'edificació de nova planta o de l'ampliació, la superfície de l'obra efectivament construïda, inclosos els soterranis i els cossos volats.

6. Tipus de gravamen

El tipus de gravamen aplicable és de 40,00 euros per metre quadrat.

7. Quota tributària

La quota tributària és el resultat d'aplicar el tipus de gravamen a la base de tributació.

8. Bonificacions

Les bonificacions que s'apliquen sobre la quota tributària són les següents:

- a) Del 75% de la quota tributària per a edificacions de nova planta o ampliació d'edificacions existents que es destinin a ús principal d'habitatges, en règim de lloguer o bé per a ús propi.*
- b) Del 90% de la quota tributària per a edificacions de nova planta o ampliació d'edificacions existents que es destinin exclusivament a ús d'aparcament.*
- c) Del 70% de la quota tributària per a edificacions de nova planta o ampliació d'edificacions existents que es destinin exclusivament a ús agrícola i/o ramader.*

En cas que s'hagin concedit bonificacions en la quota tributària per raó de l'ús de les edificacions o de les seves ampliacions, i l'obligat tributari canviés aquest ús dins del termini dels 10 anys següents a la data de liquidació de l'impost, ha de restituir-se la bonificació aplicada. L'import a reintegrar al Comú serà l'íntegre de la bonificació, incrementat amb els interessos meritats al tipus de sumar dos punts percentuals al tipus d'interès legal.

Capítol tercer. Impostos d'àmbit estatal compartits

Article 40. Impost sobre les transmissions patrimonials immobiliàries

1. Naturalesa i fet generador

L'impost sobre transmissions patrimonials immobiliàries és un impost de naturalesa indirecta que grava aquesta tipologia de transmissions i resta establert en règim de coresponsabilitat fiscal entre el Govern i els Comuns.

El fet generador de l'impost són les transmissions, a títol oneros o lucratiu intervius de tota classe de béns immobles a inscriure en el registre del cadastre comunal, així com la constitució i la cessió de drets reals sobre béns immobles.

2. Tipus de gravamen

El tipus de gravamen comunal que s'aplica sobre el valor de les transmissions patrimonials de béns i drets reals sobre béns immobles radicats a la parròquia és del 3%.

3. Gestió i liquidació

El Comú delega la gestió i la liquidació de l'impost en el Govern, en la forma que determina la Llei, els Reglaments i el Conveni entre el Comú i el Govern, de l'1 de març del 2001.

Títol V. Gestió tributària

Capítol primer. El deute tributari

Secció primera. Disposicions generals

Article 41. Contingut del deute tributari

El deute tributari consisteix en la quota o import a ingressar, derivat de l'obligació tributària principal.

El deute tributari inclou també, si és el cas:

- a) Els recàrrecs, establerts sobre la base de tributació o sobre la quota de liquidació.*
- b) Els interessos d'ajornament i fraccionament, exigibles al tipus d'interès moratori.*
- c) Els recàrrecs per declaració extemporània.*
- d) El recàrrec del període executiu, en els casos i pels imports establerts en la Llei de bases de l'ordenament tributari.*
- e) L'interès moratori.*

Les sancions tributàries no formen part del deute tributari.

Article 42. Extinció del deute tributari

Els deutes tributaris s'extingeixen per pagament voluntari o executiu, prescripció, compensació, condonació o insolvència provada de l'obligat tributari, sense perjudicis de la possible derivació de responsabilitat, i sense perjudici també de la rehabilitació dels crèdits, en cas de cessament de la insolvència del deutor.

Secció segona. Pagament

Article 43. Modalitats de pagament

Amb caràcter general, el deute tributari es farà efectiu mitjançant càrrec domiciliat al compte corrent d'una entitat financera que estigui autoritzada a operar al Principat d'Andorra; alternativament, el deute es pot fer efectiu mitjançant transferència bancària, xec o taló nominatiu a favor del Comú, targeta de crèdit i dèbit o bé en efectiu a les oficines comunals.

La quantitat màxima que es pot pagar en efectiu és de 10.000 euros.

El pagament en termini voluntari o executiu pot realitzar-se en espècie i mitjançant béns d'interès general, culturals o d'altra naturalesa, a sol·licitud de l'obligat tributari. El procediment d'aquesta modalitat de pagament serà el regulat a l'article 14 del Decret pel qual s'aprova el Reglament de recaptació dels tributs.

Article 44. Temps de pagament

En els deutes tributaris resultants de liquidacions practicades pel Comú, el pagament s'ha de fer efectiu en el termini d'un mes a comptar de la notificació de l'acte de liquidació, tret dels casos en què l'Ordinació estableixi un altre termini.

En cas que la notificació de l'acte de liquidació s'efectuï mitjançant publicació al Butlletí Oficial del Principat d'Andorra, el termini d'un mes comença a comptar a partir de la data de la publicació.

El venciment del termini establert per al pagament sense que aquest s'hagi fet efectiu podria determinar la meritació de l'interès moratori, sense perjudici que puguin resultar exigibles els recàrrecs per extemporaneïtat i del període executiu.

Iniciat el període executiu, el pagament del deute tributari s'ha de realitzar en el termini d'un mes, a comptar de la notificació de la provisió de constrenyiment.

Article 45. Imputació de pagaments

Els deutes tributaris són independents entre sí, tant per la totalitat de l'import respectiu com quant a les porcions en els casos de fraccionament, de tal forma que el pagament d'un deute tributari o d'un ingrés a compte de venciment posterior no extingeix la facultat del Comú d'exigir els anteriors no pagats.

L'obligat al pagament de diversos deutes tributaris pot imputar cada pagament al deute que lliurement determini. Si els deutes es troben en període executiu, la imputació es farà al deute més antic.

Article 46. Ajornament i fraccionament del pagament

Per a què produeixi l'efecte d'extingir l'obligació tributària, el pagament ha de comprendre l'import total del deute tributari.

No obstant això, quan la situació economicofinancera de l'obligat tributari l'impedeixi efectuar, de forma transitòria, el pagament del deute tributari en els terminis establerts, aquest pot sol·licitar al Comú l'ajornament o el fraccionament del deute, tant en període voluntari com de constrenyiment, en general, amb oferta de garantia.

En cap cas poden ser ajornats o fraccionats els deutes que es derivin de sancions tributàries.

L'ajornament o el fraccionament comporten la meritació de l'interès moratori sobre les quantitats ajornades o fraccionades.

Article 47. Competència per resoldre les sol·licituds d'ajornament i fraccionament

L'òrgan comunal competent en aquesta matèria és la Junta de Govern del Comú.

Article 48. Sol·licituds d'ajornament i fraccionament

Les sol·licituds han d'adreçar-se a l'òrgan competent del Comú per resoldre-les.

Poden referir-se a deutes que es trobin dins del termini voluntari de pagament o bé en període executiu, en qualsevol moment abans de l'execució de l'embargament. En període voluntari, la sol·licitud d'ajornament o fraccionament impedeix l'inici del període de constrenyiment.

Com a mínim, les sol·licituds d'ajornament o fraccionament han de contenir les dades següents:

- a) Nom i cognoms o raó social completa, Número de Registre Tributari (NRT) i domicili de l'obligat al pagament i, si s'escau, del seu representant.*
- b) Concepte, import del deute i període a què es refereix, així com la data del termini del període voluntari de pagament.*
- c) Causes que motiven la sol·licitud.*
- d) Terminis i condicions sol·licitades.*
- e) Garanties que s'ofereixen; en cas de sol·licitud de dispensa total o parcial, motivació de les causes.*
- f) Ordre de domiciliació bancària, amb indicació del codi IBAN o el número de compte corrent de client i les dades identificatives de l'entitat bancària.*
- g) Lloc, data i signatura del sol·licitant.*

Les sol·licituds d'ajornament o fraccionament s'han d'acompanyar de la documentació següent:

- a) Compromís d'aval o fiança d'una entitat bancària degudament autoritzada per operar al Principat d'Andorra. En cas d'impossibilitat d'obtenir aval o fiança, s'ha d'adjuntar la documentació que s'especifica als apartats corresponents d'aquest article*
- b) Documentació que acredita, si s'escau, la representació i el domicili als efectes de notificacions*
- c) Qualsevol altre document que s'estimi oportú. En qualsevol cas, ha d'acreditar-se l'existència de dificultats economicofinanceres que impedeixen efectuar, de forma transitòria, el pagament en els terminis establerts*
- d) Una sol·licitud de compensació dels crèdits que el Comú pugui reconèixer a favor de l'obligat al pagament durant la vigència de l'ajornament o fraccionament.*

En cas que se sol·liciti l'admissió d'una garantia diferent de l'aval o fiança d'una entitat bancària, juntament amb la sol·licitud d'ajornament o fraccionament i els documents requerits al paràgraf anterior, ha d'aportar-se la documentació següent:

- a) *Declaració responsable i justificació documental de l'impossibilitat d'obtenir l'aval o la fiança en la qual constin les gestions efectuades a aquest efecte.*
- b) *Valoració, per experts independent, dels béns oferts en garantia.*
- c) *Balanç i compte de pèrdues i guanys de l'últim exercici tancat, i informe d'auditoria sempre que sigui obligatori segons la normativa andorrana o de l'estat de residència del contribuent.*

De sol·licitar-se dispensa total o parcial de garantia, juntament amb la sol·licitud d'ajornament o fraccionament i la documentació que ha d'acompanyar aquesta, la documentació següent:

- a) *Declaració responsable i justificació documental que acredita que no es disposa de béns que es puguin oferir en garantia.*
- b) *Justificació documental de l'impossibilitat d'obtenir l'aval o la fiança en la que constin les gestions efectuades a aquest efecte.*
- c) *Valoració, per experts independent, dels béns oferts en garantia.*
- d) *Balanç i compte de pèrdues i guanys de l'últim exercici tancat, i informe d'auditoria sempre que sigui obligatori segons la normativa andorrana o de l'estat de residència del contribuent.*
- e) *En els casos d'empresaris o professionals, pla de viabilitat o qualsevol altra informació o documentació que justifiqui la possibilitat de complir amb l'ajornament o fraccionament del deute.*

En cas que la sol·licitud d'ajornament o fraccionament no reuneixi els requisits establerts anteriorment, la Junta de Govern del Comú requerirà al sol·licitant que, en el termini de 10 dies a comptar a partir del dia següent a la notificació del requeriment, esmeni els defectes o aporti els documents que hi manquin. El requeriment indicarà que, en cas de no ser atès, la sol·licitud es tindrà per no presentada, arxivant-se.

Article 49. Terminis i imports mínims dels ajornaments i fraccionaments

L'import mínim de les quotes ajornades i fraccionades no podrà ser, en cap cas, inferior a 100 euros.

Els ajornaments i fraccionaments tindran com a venciment el darrer dia de cada període i podran ser:

- a) *Sense oferiment de garantia: per un període igual o inferior a dos mesos, a comptar des de la data de finalització del període de pagament voluntari.*
- b) *Amb oferiment de garantia, en qualsevol de les formes previstes: per un període superior a dos mesos i amb un màxim de 9 mesos, a comptar des de la data de finalització del període de pagament voluntari.*

El primer venciment es produirà sempre a finals del primer període natural ajornat a comptar des de la data de la resolució.

Article 50. Garanties en l'ajornament i el fraccionament

La garantia ha de cobrir l'import del deute en període voluntari, els interessos moratoris que es puguin generar a l'ajornament i, addicionalment, un 10% de la suma d'ambdues partides; en cas d'aportar-se diverses garanties, aquestes han de cobrir l'import de les fraccions, inclosos el principal i els interessos moratoris del deute en període voluntari, els interessos moratoris que puguin generar-se en l'ajornament i, a més, l'esmentat 10%.

La Junta de Govern del Comú apreciarà la suficiència de la garantia aportada. En cas d'aportar-se aval, aquest ha de tenir vigència de tres mesos addicionals a la finalització de període d'ajornament o fraccionament sol·licitat.

Sempre que l'import del deute no superi els 10.000 euros, la garantia pot consistir en una fiança personal i solidària prestada per dues persones de reconeguda solvència, a criteri del Comú.

El termini per formalitzar les garanties és d'un mes, a partir de la concessió de l'ajornament o fraccionament, restant aquesta condicionada a l'efectiva prestació de la garantia.

L'acceptació de la garantia l'efectua la Junta de Govern del Comú, notificant-ho al sol·licitant i, si s'escau, als registres corresponents.

Un cop satisfeta la totalitat del pagament, les garanties s'alliberen de forma immediata. En cas de garanties parcials, aquestes s'alliberen un cop realitzat el pagament parcial, juntament amb els interessos moratoris corresponents, recàrrecs i d'altres exigibles.

Article 51. Dispensa de garanties en l'ajornament i el fraccionament

Ateses les circumstàncies del deutor, el Comú pot dispensar total o parcialment de garantia l'obligat tributari per les sol·licituds d'ajornament i fraccionament quant l'import en conjunt dels deutes que es trobin tant en període voluntari com executiu no excedeixin de 2.500 euros.

Per determinar la referida quantitat, s'acumulen en el moment de la sol·licitud els deutes a què es refereix aquesta, així com qualsevol altre del mateix deutor per als quals s'hagi sol·licitat i no resolt ajornament o fraccionament, així com l'import dels venciments pendents d'ingrés dels deutes ajornats o fraccionats, excepte aquells que es trobin degudament garantits.

En cas que se sol·liciti ajornament o fraccionament amb dispensa de garanties, ja sigui total o parcial, el Comú comprovarà si hi ha béns o drets susceptibles de ser aportats com a garantia. En cas que n'hi hagi, la Junta de Govern del Comú notifica a l'obligat tributari el termini per aportar els drets o béns identificats.

En cas de concessió d'un ajornament o fraccionament amb dispensa de garanties, l'obligat tributari ha de comunicar al Comú, en qualsevol moment fins a la satisfacció del deute, qualsevol variació del seu patrimoni que permeti garantir els deutes ajornats

o fraccionats, concedint-se en aquest cas el termini d'un mes per establir les noves garanties. Si el Comú té coneixement d'aquestes variacions patrimonials, ha de notificar-ho a l'obligat tributari perquè en el termini de 10 dies aquest formuli les al·legacions que estimi pertinents. Transcorregut aquest termini, el Comú requerirà a l'obligat tributari la constitució, en el termini d'un mes, de la garantia corresponent als béns i drets identificats.

Article 52. Tramitació de les sol·licituds d'ajornament o fraccionament

La Junta de Govern del Comú examina les sol·licituds d'ajornament o fraccionament, especialment els casos de manca de liquiditat, la capacitat de generar recursos, la suficiència de la garantia o, si s'escau, la concurrència de les circumstàncies per a la dispensa de garanties.

Realitzat aquest examen, emet una resolució que es notifica a l'obligat tributari.

Durant la tramitació de la sol·licitud i abans de la resolució, l'obligat tributari ha de satisfer el deute en els terminis proposats en la sol·licitud. En cas d'incompliment d'aquests terminis durant el període de tramitació, pot denegar-se automàticament la sol·licitud presentada.

Article 53. Resolució de les sol·licituds d'ajornament o fraccionament

La Junta de Govern del Comú disposa d'un termini de dos mesos per notificar les resolucions, prorrogable per un altre mes addicional.

La resolució relativa a l'ajornament o fraccionament sol·licitat ha de notificar-se a l'obligat tributari, incloent-hi:

- a) El càlcul dels interessos moratoris exigibles.*
- b) Els efectes que es deriven de la no constitució de garanties (comprovació per part del Comú de l'existència de béns i drets susceptibles de constituir garantia, comunicació de variacions en el patrimoni de l'obligat tributari, etc.).*
- c) El codi IBAN o el número de compte de client i les dades identificatives de l'entitat bancària.*
- d) El terminis de pagament.*
- e) Altres possibles condicions de l'acord.*

En cas de dispensa de garanties, s'entén que des de la resolució es formula una sol·licitud de compensació de crèdits que té efectes en el moment en què els crèdits o dèbits siguin exigibles, encara que això suposi un venciment anticipat del terminis, sense perjudici del nou càlcul dels interessos moratoris.

La resolució pot contenir terminis diferents dels sol·licitats per l'obligat tributari, així com exigir i condicionar el manteniment de l'acord de concessió de l'ajornament o fraccionament al fet que el sol·licitant es trobi al corrent de les seves obligacions tributàries durant la vigència de l'ajornament o fraccionament.

En cas de resolucions de fraccionament que incloguin deutes en període voluntari i d'altres en període executiu en el moment de presentar-se la sol·licitud, l'acord de concessió no acumularà en una mateixa fracció deutes que es trobin en diferents períodes d'ingrés, havent-se de satisfer primer els deutes que es trobin en període executiu.

En cas de resolució denegatòria, se'n deriven els efectes següents:

- a) *Si la sol·licitud s'ha efectuat en període voluntari, el pagament del deute ha de fer-se efectiu en el termini d'un mes, a comptar de la notificació de l'acte de liquidació. Si es realitza l'ingrés, s'exigiran interessos moratoris pel termini comprés entre el dia següent de la data de fi del període voluntari d'ingrés i la data efectiva de pagament.
En cas contrari, els interessos s'exigiran fins a la finalització del termini d'ingrés obert com a conseqüència de la denegació.*
- b) *Si la sol·licitud s'ha presentat en període executiu, prossegueix aquest període.*

Contra la denegació de sol·licituds, es pot interposar recurs en via administrativa.

Article 54. Manca de pagament en els casos d'ajornaments i fraccionaments

En cas d'ajornament i un cop vençut el termini atorgat, la manca de pagament determina:

- a) *En període voluntari, l'exigència immediata en via de constrenyiment de la part del deute ajornat que hagi esdevingut impagat.*
- b) *En període de constrenyiment, la represa del procediment executiu.*

En cas de fraccionament, la manca de pagament d'un sol termini determina:

- a) *En període voluntari, l'exigència immediata per via de constrenyiment de les quantitats vençudes; si aquestes no s'ingressen, es consideren vençuts els restants terminis pendents, els quals s'exigiran per via de constrenyiment*
- b) *En període de constrenyiment, la represa del procediment executiu per raó dels terminis pendents.*

En el supòsit d'incompliment reiterat, el Comú considerarà vençuda la totalitat del deute fraccionat i exigirà a l'obligat tributari el pagament per la via de constrenyiment. A aquest efectes, es considera incompliment reiterat la falta de pagament per part de l'obligat tributari de dues o més fraccions del deute, tant de forma consecutiva en el temps com de forma no consecutiva.

Article 55. Sistema de pagament a terminis dels tributs i taxes de cobrament periòdic

S'estableix la possibilitat que, prèvia petició expressa, els obligats tributaris puguin acollir-se a un sistema de pagament fraccionat, a terminis, instrumentat mitjançant

domiciliació bancària mensual de rebuts, dels tributs i taxes següents, de cobrament periòdic:

- a) Impost sobre la propietat immobiliària.*
- b) Impost sobre els rendiments arrendataris.*
- c) Impost de radicació d'activitats comercials, empresarials i professionals.*
- d) Taxa d'higiene i enllumenat públic.*

El mecanisme de pagament fraccionat en cap cas dóna lloc a la repercussió als obligats tributaris de cap tipus de recàrrec ni a l'aplicació d'interessos moratoris.

Un cop l'obligat tributari opta per acollir-se a la modalitat de pagament, aquesta s'aplica en exercicis pressupostaris successius, tret que l'obligat manifesti la seva voluntat expressa de renunciar a la mateixa, o bé si el Comú decideix no oferir aquest sistema.

Per acollir-se a la modalitat cal que es compleixin els requeriments següents:

- a) No mantenir amb el Comú deute pendent per raó de tributs, taxes i preus públics. S'exceptuen d'aquest requisit, els casos en què s'hagi sol·licitat i obtingut del Comú l'ajornament o el fraccionament en el pagament de deutes de naturalesa tributària o d'altres de dret públic.*
- b) Cal presentar la sol·licitud abans del 31 de maig de l'any natural en què hagin de causar efectes. En aquest sentit, els obligats tributaris de l'impost sobre els rendiments arrendataris hauran d'adjuntar a la sol·licitud la declaració de les rendes del període impositiu corresponent.*

Quant a les condicions d'atorgament, són les següents:

- a) Els imports dels tributs i taxes a considerar als efectes del sistema de pagament seran els corresponents a l'any natural anterior de la liquidació, o en el seu cas aquells que ja es coneixin amb certesa de l'any corrent. En aquest sentit, s'admetran regularitzacions en les quotes tributàries tenint en compte aquelles modificacions dels fets generadors que encara no estiguin previstes als registres del Comú.*
- b) S'inclouran dins de la quota tributària a fraccionar tots els imports referits als tributs i taxes en què el sol·licitant resulti ser l'obligat tributari.*
- c) L'import mínim per acollir-se al sistema de pagament serà de 100 euros.*
- d) El total dels imports dels tributs i taxes acollits al sistema es dividiran entre 7, resultant-ne una quota mínima mensual de 50€ que serà objecte de càrrec en compte corrent entre els mesos de juny a desembre. Un cop el Comú disposi d'informació sobre els imports definitius corresponents als tributs i taxes de l'exercici, les quotes corresponents als mesos d'octubre a desembre s'ajustaran a l'alça o la baixa, atenent als referits imports.*
- e) Els pagaments han de domiciliar-se obligatòriament en un compte corrent obert en qualsevol entitat financera autoritzada a operar al Principat d'Andorra, acceptant-se un únic compte de domiciliació.*

En cas d'impagament de qualsevol de les quantitats fraccionades, restarà sense efectes aquesta modalitat de pagament, recuperant-se els terminis normals de pagament en període voluntari establerts per a cada tribut o taxa.

Secció tercera. Prescripció

Article 56. Terminis i còmput de prescripció

Prescriuen al cap de tres anys els drets i les accions següents:

- a) El dret de l'Administració a determinar el deute tributari mitjançant la liquidació oportuna.*
- b) L'acció per imposar sancions tributàries.*
- c) El dret a sol·licitar, i en el seu cas obtenir, les devolucions derivades de la normativa de cada tribut i les devolucions d'ingressos indeguts.*
- d) El dret del Comú a exigir el pagament dels deutes tributaris liquidats i autoliquidats.*
- e) El dret del Comú a exigir el pagament de les sancions tributàries.*

El termini de prescripció comença a comptar, respectivament:

- a) Des del moment en què s'hagin comès les infraccions respectives.*
- b) Des de la data en què s'acabi el termini per sol·licitar la devolució corresponent derivada de la normativa dels tributs o, en defecte de termini, des del dia en què la devolució es va poder sol·licitar.*
- c) Des de la data en què s'hagi fet efectiu l'ingrés indegut.*
- d) Des de la data de la notificació de la liquidació.*
- e) Des de la data en què s'acabi el termini per fer el pagament del deute tributari en període voluntari.*
- f) Des de la data de la notificació de l'acord d'imposició de sanció.*
- g) Des de la data en què s'acabin els terminis establerts per efectuar les devolucions derivades de la normativa dels tributs o des de la data de notificació de l'acord on es reconegui el dret a percebre la devolució dels ingressos indeguts.*

El termini de prescripció pot ampliar-se en un termini màxim d'un any en cas que es produeixi la interrupció com a conseqüència de la realització d'alguna de les actuacions previstes a l'article següent.

Quant als terminis de prescripció per exigir l'obligació de pagament als responsables solidaris o subsidiaris, s'estarà segons preveuen els apartats 3 i 4 de l'article 54 de la Llei de bases de l'ordenament tributari.

Article 57. Interrupció de la prescripció

El termini de prescripció s'interrump per:

- a) *Qualsevol acció del Comú, notificada a l'obligat tributari, d'acord amb la Llei de bases de l'ordenament tributari, conduent al reconeixement, la regularització, la comprovació, la inspecció, la recaptació, l'assegurament o la liquidació de la totalitat o part de l'obligació tributària.*
- b) *Per qualsevol actuació de l'obligat tributari conduent al pagament o el reconeixement del deute directament davant del Comú, o, indirectament, per la interposició de recursos de qualsevol mena.*
- c) *En relació amb la devolució d'ingressos indeguts, el termini de prescripció s'interromp en el moment en què el Comú reconegui el deute, notificant-ho fefaentment a l'obligat tributari o, si aquest li n'exigeix el pagament per qualsevol via, quan el Comú en tingui coneixement també de forma fefaent. També s'interromp quan es reiteri la sol·licitud o s'interposin recursos de qualsevol mena.*

El període d'interrupció de la prescripció s'inclou dintre del còmput total del període de prescripció dels tributs, excepte en el supòsit establert al paràgraf següent.

Si el termini de prescripció s'interromp per la interposició d'un recurs judicial, el termini es reprèn de nou quan el Comú rebí la notificació de la sentència o de la resolució ferma que posa fi al procediment judicial. En qualsevol cas, el temps transcorregut abans de l'inici de la interrupció s'inclourà igualment dintre del còmput total del període de prescripció dels tributs.

En cas que el termini de prescripció s'interrompi per la declaració en estat de cessament de pagament o fallida del deutor, el termini es reprèn en el moment en què es clausuri el procediment concursal.

En cas de diversos deutes en relació amb un obligat tributari, la interrupció de la prescripció només té efectes en relació amb el deute al qual es refereixi.

Interromput el termini de prescripció per un obligat tributari, aquest s'estén a tots els altres obligats tributaris, inclosos els responsables.

Tret del cas d'interrupció per la interposició de recurs judicial, en la resta de casos les interrupcions no poden suposar l'allargament del termini de prescripció inicial superior a un any.

Article 58. Efectes de la prescripció

La prescripció s'aplica d'ofici, mitjançant resolució de l'òrgan competent, sense necessitat que s'invoqui o s'exceptui per part de l'obligat tributari. La prescripció guanyada extingeix el deute tributari.

Secció quarta. Altres vies d'extinció del deute tributari i de les sancions

Subsecció primera. La compensació

Article 59. Compensació

Les quotes i, si és el cas, els deutes tributaris en general i les sancions, es poden extingir, total o parcialment, mitjançant compensació amb els crèdits que els obligats tributaris ostentin davant el Comú, sempre que aquest els hagi reconegut.

La compensació pot tenir lloc d'ofici per part del Comú o a instància de l'obligat tributari. La presentació de la sol·licitud interromp el termini de pagament, que s'ha de reprendre en cas de denegació.

Article 60. Compensació a instància de l'obligat tributari

L'obligat que pretengui la compensació ha de sol·licitar-la a la Junta de Govern del Comú, com a òrgan competent per resoldre-la.

La sol·licitud ha de contenir, en tot cas, les dades següents:

- a) *Nom i cognoms o raó social, número de registre tributari (NRT) i domicili fiscal de l'obligat al pagament i, si escau, del seu representant.*
- b) *Identificació detallada del deute que es pretén compensar, que indiqui com a mínim l'import, el concepte i la data de venciment del període d'ingrés voluntari.*
- c) *Identificació del crèdit reconegut que s'ofereix en compensació i documentació que l'acrediti, indicant-ne com a mínim l'import i el concepte.*
- d) *Lloc, data i signatura del sol·licitant.*

En cas que la sol·licitud no reuneixi els requeriments exigits o que no s'acompanyi la documentació sobre el crèdit, l'òrgan competent ha de notificar-ho a l'obligat tributari, per tal que aquest efectui les esmenes corresponents, en el termini de 10 dies. De no obtenir-se resposta o en cas que aquesta resulti insuficient, la sol·licitud s'arxivarà, notificant-ho a l'interessat. En cas d'inexistència del crèdit acreditada pel Comú, no resultarà necessari el requeriment d'esmenes a l'obligat tributari, arxivant-se la sol·licitud sense més tràmits que la notificació a l'interessat.

A discreció del Comú, la presentació de la sol·licitud pot suspendre les actuacions de realització de béns i drets en els casos d'embarament.

La resolució de la sol·licitud ha de notificar-se a l'obligat tributari en el termini de dos mesos, prorrogable per un altre mes addicional. A manca de notificació, pot considerar-se denegada la sol·licitud, podent-se interposar el recurs corresponent.

En cas de resolució estimatòria, els deutes tributaris són objecte de compensació per part del Comú.

En cas de resolució negativa, les conseqüències que se'n deriven són les següents:

- a) *Si la sol·licitud s'ha efectuat en període voluntari, el pagament del deute ha de fer-se efectiu en el termini d'un mes a comptar de la notificació de l'acte de liquidació. Si es realitza l'ingrés, s'exigiran interessos moratoris pel termini comprés entre el dia següent de la data de fi del període voluntari d'ingrés i la*

data efectiva de pagament. En cas contrari, s'inicia el període executiu, liquidant-se els interessos moratori corresponents al període entre la data de finalització del pagament en període voluntari i la data d'inici del període executiu, sense perjudici dels que posteriorment es puguin liquidar.

- b) Si la sol·licitud s'ha presentat en període executiu, s'inicia el procediment de constreyniment, tret que aquets ja s'hagués iniciat anteriorment.*

La compensació de deutes pot sol·licitar-se juntament amb els seu ajornament o fraccionament.

Article 61. Compensació a instància del Comú

En cas que un deutor del Comú per raó de tributs sigui alhora creditor per un crèdit reconegut fermament, el Comú pot compensar d'ofici el deute.

La compensació pot produir-se respecte de qualsevol crèdit, independentment de la naturalesa d'aquest.

Article 62. Efectes de la compensació

La compensació produeix l'extinció del deute per la part compensada, havent-se de notificar a l'obligat tributari l'acord corresponent.

En cas que el deute a favor del Comú sigui superior al crèdit del qual és titular l'obligat tributari, per la part no compensada se segueix el procediment establert per al seu cobrament, segons correspongui. En cas contrari, es retorna el sobrant a l'obligat tributari.

Subsecció segona. La condonació

Article 63. Condonació

Les quotes i els deutes tributaris només poden ser objecte de condonació durant el temps en la quantia i amb els requisits que estableixi una llei específica per a cada cas o cada grup de casos homogenis.

Subsecció tercera. Insolvència provada de l'obligat tributari

Article 64. Insolvència provada

En cas que en el desenvolupament del procediment de constreyniment esdevingui la insolvència provada, total o parcial, dels obligats tributaris, el Comú pot declarar provisionalment extingit qualsevol dret de cobrament tributari al seu favor.

No obstant això, si el Comú té coneixement de la solvència dels obligats tributaris, aquests poden ser rehabilitats dins del termini de prescripció, i continuar amb el procediment de constreyniment, rehabilitant-se també el crèdit.

Article 65. Deutor en fallida i crèdit incobrable

Es considera deutor en fallida a l'obligat tributari que no ha satisfet el deute i del que se'n desconeixen béns o drets embargables per satisfer-lo, o bé que disposant de béns o drets embargables, aquests no cobreixen la totalitat del deute i les sancions tributàries.

La declaració de fallida pot fer referència a la insolvència total o parcial de l'obligat tributari.

Són crèdits incobrables aquells que no s'han pogut fer efectius en el període de constrenyiment.

Si el deutor principal i els responsables solidaris es declaren en fallida, l'acció de cobrament ha d'adreçar-se envers els responsables subsidiaris. De no existir aquests, o bé en ser declarats també en fallida, la Junta de Govern del Comú declara el crèdit com a incobrable.

També tenen la consideració de crèdits incobrables aquells deutes que, trobant-se en el període de constrenyiment, el seu import recuperable resulti ser inferior als costos en què el Comú hagi d'incórrer per a la seva realització. La seva declaració com a tals, que ha d'aprovar la Junta de Govern del Comú, requereix informe previ de la Intervenció comunal.

Article 66. Efectes de la baixa provisional per insolvència

La baixa per insolvència és provisional i només és efectiva per prescripció.

Declarada la fallida d'un obligat tributari, els deutes amb venciment posterior poden ser donats de baixa provisional si no existeixen altres obligats al pagament.

Article 67. Revisió de la baixa provisional per insolvència i rehabilitació de crèdits incobrables

La Junta de Govern del Comú ha de vigilar la possible solvència sobrevinguda del deutor i d'altres obligats al pagament.

En cas que es produeixi aquesta circumstància i no s'hagi esgotat el termini de prescripció, es procedeix a rehabilitar els crèdits declarats incobrables i es continua amb el procediment de recaptació partint de la situació en la qual es trobaven els deutes en el moment en què van ser declarats com a incobrables.

Capítol segon. L'aplicació dels tributs

Secció primera. Principis generals

Article 68. Àmbit d'aplicació

L'aplicació dels tributs per part del Comú comprèn les activitats següents:

- a) Informació i assistència dels obligats tributaris.*
- b) Gestió, inspecció i recaptació dels tributs.*
- c) Qualsevol actuació de l'obligat tributari en exercici dels seus drets en el marc de la relació jurídica tributària.*

Article 69. Deure d'informació i assistència als obligats tributaris

El Comú té l'obligació d'informar i assistir els obligats tributaris en relació amb els seus drets i les seves obligacions.

Els mitjans a través dels quals informa són els següents:

- a) Publicació de textos actualitzats i consolidats de les normes dels tributs.*
- b) Publicitat dels criteris administratius en relació amb les normes i els models tributaris.*
- c) Respostes de les consultes escrites que són comunicades als consultants.*

Secció segona. Del procediment de gestió tributària

Article 70. Funcions de gestió tributària

Les funcions de gestió tributària són les següents:

- a) Recepció i comprovació de declaracions i la resta de documents amb transcendència tributària, i també procediments propis de rectificació i substitució.*
- b) La informació i l'assistència tributària.*
- c) Control del compliment de les obligacions tributàries declaratives, formals i censals.*
- d) Gestió de notificacions individuals i col·lectives als obligats tributaris, excepte les relacionades amb els procediments d'inspecció i recaptació.*
- e) Recepció de consultes verbals o escrites, formulades pels obligats tributaris.*
- f) Emissió de certificats tributaris.*
- g) Elaboració, control, gestió i manteniment dels censos i registres dels obligats tributaris necessaris per a cada tribut.*
- h) Recepció, comprovació i, si s'escau, arxiu o derivació als òrgans d'inspecció de les denúncies tributàries.*
- i) Incoar i tramitar expedients sancionadors derivats de les seves actuacions.*
- j) Altres funcions relacionades amb l'aplicació de tributs.*

Article 71. Declaració tributària

Té la consideració de declaració tributària tot document presentat davant el Comú en què l'obligat tributari comunica informacions o manifestacions rellevants per a l'aplicació dels tributs.

La presentació d'una declaració no implica, per ella mateixa, acceptació o reconeixement per l'obligat tributari de la procedència de l'obligació tributària.

Article 72. Liquidació tributària

La liquidació és un acte administratiu mitjançant el qual l'òrgan competent del Comú realitza les operacions de qualificació i quantificació de l'obligació tributària i determina, amb abast definitiu o provisional l'import del deute.

Article 73. Notificació de liquidacions

D'acord amb el Codi de l'Administració i la Llei de bases de l'ordenament tributari, el Comú notifica als obligats tributaris les liquidacions pertinents, en les quals s'indiquen les dades de les quals es deriva l'import d'aquestes, amb la motivació suficient, els mitjans d'impugnació que es poden exercir, amb expressió dels terminis i els òrgans competents per resoldre-les i el lloc, el termini i la forma de compliment de la quota de tributació.

Les notificacions es practiquen a les mateixes oficines del Comú, al domicili fiscal o al domicili indicat per l'obligat tributari o pel seu representant.

El Comú pot notificar col·lectivament per edicte publicat al Butlletí Oficial del Principat d'Andorra les liquidacions corresponents a tributs de caràcter repetitiu, a partir del segon període.

En cas que l'obligat tributari domiciliï el pagament de l'impost en una entitat financera degudament autoritzada a operar al Principat d'Andorra, la notificació es considera efectuada amb la presentació del rebut a l'entitat bancària.

En cas que, conforme al que preveu la Llei de bases de l'ordenament tributari no pugui practicar-se la notificació a l'obligat tributari, aquesta s'efectuarà mitjançant edicte al Butlletí Oficial del Principat d'Andorra.

Secció tercera. Del procediment de la recaptació

Article 74. Funcions de recaptació

Entre d'altres, les funcions de la recaptació són les següents:

- a) Gestió de cobrament dels deutes tributaris i de les sancions, tant en període voluntari com executiu i, si és el cas, dels expedients de compensació o qualsevol altre procediment encaminat a l'extinció dels deutes tributaris i de les sancions.*
- b) Gestió dels pagaments derivats de les devolucions.*
- c) Qualsevol actuació destinada al cobrament o altres situacions d'extinció des deutes tributaris i de les sancions, incloses les mesures d'execució forçosa del patrimoni de l'obligat al pagament.*
- d) Tramitació de les sol·licituds de fraccionament o ajornament.*
- e) Tramitació dels expedients de derivació de responsabilitat.*

Article 75. Ingress en període voluntari

Els terminis per ingressar els deutes tributaris en període voluntari es recullen a l'article 44 de l'Ordinació.

Article 76. Recaptació en període executiu

La recaptació en període executiu s'inicia:

- a) En cas de deutes liquidats pel Comú, l'endemà del termini d'un mes a comptar des de la data de notificació, individual o col·lectiva.*
- b) En cas d'impagament d'importos ajornats en sol·licituds d'ajornament formulades en període voluntari, de manera immediata, el dia de l'impagament.*
- c) En cas d'impagament d'ajornaments sol·licitats ja en la fase executiva, la data de l'impagament dóna lloc a què es reprengui el procediment executiu.*
- d) Si l'impagament prové de fraccionaments sol·licitats en el període voluntari: la data en què es produeix l'impagament d'un dels terminis comporta l'inici de l'exigència immediata per via de constrenyiment de la quantitat vençuda.*
- e) En cas d'impagament d'un sol termini en fraccionaments sol·licitats en període executiu, la data en què es produeix l'impagament marca la represa del procediment executiu en relació amb el termini i a la resta de terminis pendents.*

Iniciat el període executiu, el Comú efectua la recaptació dels deutes tributaris pel procediment administratiu de constrenyiment.

L'inici del període executiu determina l'exigència d'interessos moratoris i dels recàrrecs del període executiu que resultin d'aplicació, d'acord amb el que preveu l'article 25 de la Llei de bases de l'ordenament tributari i, en cas de trava o execució de béns en la fase d'embargament, també dels costos en què hagi incorregut el Comú o en qui hagi delegat aquest l'execució forçosa del cobrament.

Article 77. Suspensió del procediment de constrenyiment

Són causes que comporten la suspensió d'ofici i de forma automàtica del procediment de constrenyiment les següents:

- a) Quan es provi que s'ha produït un error material, aritmètic o de fet en la determinació del deute.*
- b) Quan el deute hagi estat ingressat, condonat, compensat, ajornat, fraccionat, suspès o hagi prescrit el dret a exigir-ne el pagament.*
- c) Quan se sol·licita la compensació amb un dret de cobrament a favor del deutor, fins que es resolgui l'expedient de compensació.*
- d) Quan se sol·liciti l'ajornament o el fraccionament i es compleixin els requisits establerts reglamentàriament per a la presentació de garanties. A manca d'aportació de garanties o bé si aquestes no cobreixen la totalitat del deute, el procediment segueix el seu curs. Ambdues operacions poden sol·licitar-se abans que s'executi l'embargament (article 53.3 de LBOT).*
- e) Quan es presenti un recurs i es compleixin els requisits que es determinin reglamentàriament per a la prestació de les garanties adients.*

- f) *Quan un interessat interposi una tercera de domini o de millor dret. En cas que el deutor no disposi d'altres béns o drets el procediment es manté en suspens fins a resoldre's sobre la titularitat; en altre cas, el procediment segueix el seu curs.*

Quan l'interessat acrediti alguna d'aquestes causes en l'escrit o recurs que presenti, se li ha de notificar a suspensió de les actuacions del procediment de constrenyiment mentre es dicti l'acord corresponent.

La resolució adoptada al respecte per la Junta de Govern del Comú ha de notificar-se a l'interessat, comunicant-li, si s'escau, la continuació del procediment de constrenyiment.

Article 78. Desenvolupament del procediment de constrenyiment

Finalitzat el termini de pagament en període voluntari, el procediment de constrenyiment s'inicia i s'impulsa d'ofici, sense perjudici del dret de suspensió que empara l'obligat tributari en els supòsits previstos en la Llei de bases de l'ordenament tributari.

La Intervenció comunal emet el certificat de descobert que acredita l'impagament dels deutes.

El procediment s'inicia quan l'òrgan competent del Comú aprova la provisió de constrenyiment, acte administratiu que ordena l'execució del patrimoni de l'obligat al pagament.

En la provisió, el Comú identifica els deutes pendents, liquida els recàrrecs que corresponguin i insta a l'obligat tributari a efectuar el pagament.

La provisió ha de ser objecte de notificació, té caràcter executiu, és títol suficient per iniciar el procediment de constrenyiment i té la mateixa força que una sentència judicial per procedir contra els béns i drets executats.

L'obligat tributari pot oposar-s'hi en cas que:

- a) *Acrediti l'extinció total del deute o la prescripció del dret a exigir-ne el pagament.*
- b) *Hagi presentat sol·licitud d'ajornament, fraccionament o compensació en període voluntari o per altres causes de suspensió dels procediments de recaptació.*
- c) *Acrediti manca de notificació de la liquidació del deute.*
- d) *Hagi estat anul·lada la liquidació.*
- e) *S'hagi produït error o omissió en el contingut de la provisió de constrenyiment, que impedeixi la identificació del deutor o del deute contret.*

Quan l'interessat acrediti alguna d'aquestes causes en l'escrit o recurs que presenti, se li ha de notificar la suspensió de les actuacions del procediment de constrenyiment mentre es dicti l'acord corresponent.

La resolució adoptada al respecte per la Junta de Govern del Comú ha de notificar-se a l'interessat, comunicant-li, si s'escau, la continuació del procediment de constrenyiment.

Article 79. Contingut de la provisió de constrenyiment

La provisió de constrenyiment ha de contenir les dades següents:

- a) Nom i cognoms o raó social, Número de Registre Tributari (NRT) i domicili fiscal de l'obligat al pagament.*
- b) Concepte, import del deute o sanció tributaris, període a què correspon i lloc on s'ha d'ingressar.*
- c) Indicació que el deute no ha estat satisfet en període voluntari.*
- d) Menció a l'inici de la meritació d'interessos moratoris.*
- e) Liquidació del recàrrec en període executiu.*
- f) Requeriment a l'obligat tributari perquè realitzi el pagament del deute i sancions tributaris, interessos moratoris i recàrrec en el termini d'un mes, segons disposa la Llei de bases de l'ordenament tributari.*
- g) Advertència que, en cas contrari, es procedirà a l'embargament dels béns o drets del deutor o a l'execució de les garanties que hi puguin haver.*
- h) Repercussió, si escau, de les costes del procediment.*
- i) Possibilitat de sol·licitar ajornament o fraccionament en el pagament.*
- j) Indicació que la suspensió del procediment es produirà en els casos i condicions previstos en la Llei de bases de l'ordenament tributari.*
- k) Recursos que poden interposar-se contra la provisió de constrenyiment, amb indicació dels òrgans davant dels quals es poden interposar i el termini per a la interposició.*

Article 80. Interès moratori en el període executiu

Les quantitats que han de satisfer-se en el període executiu meriten interessos moratoris.

Per al seu càlcul s'estarà al que preveu l'article 39 del Decret del 21 d'octubre del 2015, pel qual s'aprova el Reglament de recaptació dels tributs.

Article 81. Execució de garanties

En cas de deutes garantits en els quals s'ha iniciat el procediment de constrenyiment, es procedirà a executar la garantia.

Si la garantia consisteix en un aval o fiança, es requerirà a l'avalador o fiador l'ingrés del deute i sancions tributàries en el termini d'un mes, segons estableix la Llei de bases de l'ordenament tributari, inclosos el recàrrec i interessos moratoris, fins al límit

de la garantia. Aquests es meritaren des de la notificació fins al pagament per part de l'avalador o fiador. Si no es fa l'ingrés, s'embargaran els seus béns i drets, sense necessitat d'una nova notificació.

En cas de garanties hipotecàries o altres drets reals sobre béns immobles, s'alienaran pel procediment establert als articles 53 a 58 del Decret del 21 d'octubre del 2015, pel qual s'aprova el Reglament de recaptació dels tributs i de conformitat amb la Llei 44/2014, del 18 de desembre, de l'embargament.

En el supòsit de garanties constituïdes sobre béns o drets de persones diferents de l'obligat al pagament, es notificarà a aquestes persones, requerint-les perquè posin a disposició del Comú els béns o drets esmentats en el termini establert a l'article 51, apartat 4, de la Llei de bases de l'ordenament tributari, tret que es realitzi el pagament corresponent als deutes o sancions tributaris. En cas d'incompliment, es procedirà segons es preveu al paràgraf anterior.

En cas que la garantia sigui manifestament insuficient, es continuarà amb el procediment de constrenyiment, sense necessitat d'esperar-ne l'execució. Aquest fet haurà de motivar-se.

Article 82. Impagament i embargament de béns i drets

Si l'obligat tributari no s'oposa al constrenyiment i no efectua el pagament dins del termini establert en la provisió de constrenyiment, el Comú procedirà a l'embargament i a l'execució del patrimoni del deutor en quantitat suficient per cobrir el deute no ingressat, els interessos meritats fins a l'ingrés efectiu, els recàrrecs en període executiu i els costos del procediment de constrenyiment i embargament.

Si el deute està garantit s'executa la garantia en primer lloc, conforme al que s'indica a l'article anterior.

El procediment d'embargament es regirà per:

- a) Els articles 109 a 113 de la Llei de bases de l'ordenament tributari.*
- b) El capítol tercer del Decret del 21 d'octubre del 2015, pel qual s'aprova el Reglament de recaptació dels tributs.*
- c) La Llei 44/2014, del 18 de desembre, de l'embargament.*
- d) El Títol II de la Llei 43/2014, del 18 de desembre, del saig.*

Secció quarta. Del procediment d'inspecció dels tributs

Subsecció primera. Aspectes generals del procediment d'inspecció

Article 83. Servei d'inspecció tributària

Mitjançant els serveis que depenen del Departament d'Administració, el Comú efectua les actuacions de la inspecció de tributs.

Article 84. Funcions de la inspecció

Les funcions de la inspecció són les següents:

- a) Investigar els supòsits de fet de les obligacions tributàries per descobrir fets amb transcendència tributària que el Comú desconeix.*
- b) Comprovar el contingut de les declaracions i autoliquidacions tributàries.*
- c) Comprovar el valor dels béns i drets, i també dels deutes i passiu, en els casos en què sigui necessari per a determinar l'obligació tributària.*
- d) Comprovar el compliment dels requisits exigits per obtenir beneficis fiscals i devolucions tributàries.*
- e) Amb motiu d'actuacions inspectores, informar els obligats tributaris dels seus drets i obligacions i la forma en què les han de complir.*
- f) Elaborar informes tècnics per al Comú en matèria financera i tributària.*
- g) Incoar i tramitar expedients sancionadors derivats de les seves actuacions.*

Article 85. Facultats dels òrgans d'inspecció tributària

A banda de més de les facultats pròpies de la gestió tributària, la inspecció pot:

- a) Realitzar qualsevol actuació fora de les seves oficines.*
- b) Accedir als locals de negoci, establiments mercantils, seus de direcció i, en general, on hi hagi proves relatives a béns o drets susceptibles de ser fets generadors o supòsits de fet de l'obligació tributària, amb les limitacions legals i reglamentàries que corresponguin.*

Els funcionaris que realitzen actuacions d'inspecció és consideren agents de l'autoritat i han d'acreditar la seva condició quan així siguin requerits per fer-ho fora de les oficines del Comú.

Els obligats tributaris han d'atendre la inspecció i li han de prestar la deguda col·laboració en el desenvolupament de les seves funcions.

Article 86. Documentació de les actuacions d'inspecció

Les actuacions inspectores es documenten en comunicacions, diligències, informes i actes.

Les comunicacions són documents mitjançant els quals el Comú notifica a l'obligat tributari l'inici del procediment o altres fets o circumstàncies relatius al mateix, o efectua els requeriments que siguin necessaris a qualsevol persona o entitat. Poden incorporar-se al contingut de les diligències que s'estenguin.

Les diligències són els documents públics que s'estenen per fer constar fets, així com les manifestacions de l'obligat tributari o persona amb la qual s'estenguin les actuacions. No poden contenir propostes de liquidacions tributàries.

Els informes són documents que contenen informació emesa pel Comú, com administració tributària. Els òrgans de l'Administració tributària emetran, d'ofici o

petició de tercers, els informes que siguin preceptius conforme a l'ordenament jurídic, els quals sol·licitin altres òrgans o serveis de les Administracions públiques o els poders legislatiu i judicial, en els termes previstos per les lleis, i els que resultin necessaris per a l'aplicació dels tributs.

El contingut mínim de les comunicacions, diligències i informes és el previst al Decret de l'11 de febrer del 2015, pel qual s'aprova el Reglament d'aplicació dels tributs.

Les actes són documents públics emesos per la inspecció que recullen el resultat de les actuacions de comprovació d'inspecció, i en els quals es proposa a l'obligat tributari la regularització que la inspecció estimi procedent, o bé se'n declara la conformitat. Tenen valor probatori d'un document públic, pel que els fets que contenen només poden ser rebatuts mitjançant prova en sentit contrari.

Subsecció segona. Inici i desenvolupament del procediment d'inspecció

Article 87. Inici del procediment d'inspecció

El procediment pot iniciar-se bé d'ofici o a petició de l'obligat tributari.

S'inicia d'ofici mitjançant notificació, en la qual ha de fer-se constar la naturalesa i abast de la comprovació, així com els drets i obligacions en el curs d'aquestes actuacions. La notificació ha d'assenyalar el lloc, el dia i l'hora de la compareixença i la documentació i altres elements que l'obligat tributari haurà de tenir a disposició de la Inspecció. A més, la comunicació ha de fer constar el que s'estableix al Reglament d'aplicació dels tributs.

En actuacions d'abast parcial, l'obligat tributari pot sol·licitar l'ampliació de les actuacions i que aquestes tinguin abast de caràcter general.

Article 88. Abast de les actuacions d'inspecció

Les actuacions poden tenir un abast general o parcial, segons s'indiqui a la notificació corresponent.

Les actuacions tenen un caràcter parcial quan no afecten la totalitat dels elements de l'obligació tributària del període objecte de comprovació.

Els obligats tributaris que estiguin essent objecte d'una actuació inspectora de caràcter parcial, podran sol·licitar al Comú que la inspecció tingui caràcter general respecte al tribut i exercicis afectats per l'actuació, sense que la sol·licitud interrompi les actuacions en curs. La sol·licitud s'efectuarà en el termini de trenta dies, des de que es produeixi la notificació de l'inici de les actuacions inspectores de caràcter parcial, havent-se d'iniciar la comprovació de caràcter general en el termini de tres mesos, des de la recepció de la sol·licitud.

L'incompliment d'aquest termini determinarà que les actuacions inspectores de caràcter parcial no interrompin el termini de prescripció per comprovar i investigar el mateix tribut i període amb caràcter general.

Article 89. Termini de comprovació de la inspecció

El termini de comprovació de l'actuació inspectora és de dotze mesos des de la comunicació d'inici de les actuacions. S'entendrà que les actuacions finalitzen en la data en què es notifiqui o s'entengui notificat l'acte administratiu resultant de les mateixes.

No es tenen en compte als efectes d'aquest còmput els períodes de dilació ocasionats per l'obstrucció de les actuacions per part de l'obligat tributari.

En els casos previstos en la Llei de bases de l'ordenament tributari, les actuacions d'inspecció es poden ampliar per un altre període que no podrà excedir de sis mesos addicionals, amb el requisit de documentar-ne els motius, d'acord amb el Reglament d'aplicació dels tributs.

Si les actuacions excedeixen el termini previst legalment, ampliat en el seu cas segons el previst en l'apartat anterior, s'entendrà caducat el procediment.

Article 90. Lloc i horari de les actuacions d'inspecció

El lloc i l'horari de les actuacions d'inspecció es desenvolupen:

- a) A les oficines del Comú, dins l'horari establert per a l'atenció al públic.*
- b) Als locals de l'obligat tributari, respectant-ne l'horari normal de la seva activitat, podent-ne establir altres, per mutu acord.*

L'òrgan d'inspecció determina el lloc de les actuacions.

L'anàlisi de la documentació necessària per dur a terme l'actuació inspectora s'ha de practicar al lloc on legalment s'han de trobar els llibres de comptabilitat o documents, amb les excepcions previstes al Reglament d'aplicació dels tributs.

Article 91. Regularització voluntària durant la comprovació

Si un cop iniciat un procediment de comprovació de gestió o d'inspecció, l'obligat tributari ingressa el deute, es produeixen les conseqüències següents:

- a) La quota ingressada s'entén a compte de la futura liquidació.*
- b) Es meriten interessos entre el moment en què va finalitzar el període voluntari i el moment en què es fa efectiu el pagament.*
- c) No és exigible el recàrrec per presentació extemporània amb requeriment, però és susceptible de ser objecte de sanció d'acord amb la legislació aplicable.*

En cas d'ingrés del deute havent superat el procediment inspector el límit de dotze mesos de l'article 89, l'ingrés es considera voluntari, de manera que és aplicable el

recàrrec per presentació extemporània amb requeriment, sense que sigui possible una sanció per aquesta causa.

Subsecció tercera. Acabament del procediment d'inspecció

Article 92. Acabament del procediment d'inspecció

Conclòs en el seu cas el tràmit d'audiència, la fase d'instrucció del procediment inspector es documentarà en una proposta d'acta que reflectirà el resultat de les actuacions inspectores, així com una proposta de regularització en els termes previstos en la Llei de bases de l'ordenament tributari.

A efectes de la seva tramitació, les actes d'inspecció poden ser de conformitat o de disconformitat. Si l'obligat tributari es negués a rebre o subscriure l'acta, aquesta es tramitarà com de disconformitat.

Les actes requereixen l'aprovació del responsable del Servei d'Inspecció Tributària.

Les actes han de ser signades per l'inspector instructor i l'obligat tributari.

Article 93. Tràmit d'audiència

Finalitzades les actuacions de comprovació i d'investigació, la inspecció notifica a l'obligat tributari una proposta d'acta que conté una exposició succinta dels fets i dels fonaments jurídics a més de la proposta de regularització.

L'obligat tributari disposa de vint-i-un dies hàbils per revisar l'expedient administratiu, presentar al·legacions a la proposta d'acta i, si és el cas, prestar la conformitat, total o parcial, als fets, als fonaments jurídics o a la proposta de regularització.

Article 94. Acta de conformitat

Quan l'obligat tributari o el seu representant manifestin la seva conformitat amb la proposta de regularització que formuli el Servei d'Inspecció Tributària, aquesta circumstància es farà constar expressament en l'acta.

S'entendrà produïda i notificada la liquidació tributària, d'acord amb la proposta formulada en l'acta si, en el termini de deu dies comptats des del dia següent a la data de l'acta, no s'hagués notificat a l'interessat un acord de l'òrgan competent per liquidar, amb algun dels continguts següents:

- a) *Rectificant errors materials.*
- b) *Ordenant completar l'expedient mitjançant la realització de les actuacions que procedeixin.*
- c) *Confirmant la liquidació proposada en l'acta.*
- d) *Estimant que en la proposta de liquidació ha existit error en l'apreciació dels fets o indeguda aplicació de les normes jurídiques i concedint a l'interessat termini d'audiència previ a la liquidació que es practiqui.*

Si per part de l'òrgan competent per liquidar es detectessin els referits errors de fet o de dret, aquest podrà rectificar l'acta, la qual, presentada a l'obligat tributari, podrà ser, alhora, signada en disconformitat i tramitada com a tal.

L'obligat tributari pot presentar-hi al·legacions. En aquest cas, l'acta es considera de disconformitat i se segueix el procediment corresponent. No obstant això, si la inspecció estima les al·legacions, la pot rectificar. En qualsevol cas, es pot prestar conformitat parcial a les rectificacions proposades.

Per a la imposició de les sancions que puguin procedir com a conseqüència d'aquestes liquidacions, seran d'aplicació les reduccions previstes en la Llei de bases de l'ordenament tributari per als supòsits de conformitat i pagament voluntari, sense que s'impugnen la liquidació ni la sanció.

L'obligat tributari pot interposar recurs contra l'acta de conformitat. En aquest cas, l'acta té les mateixes conseqüències jurídiques que una acta de disconformitat, inclosa la pèrdua del dret a la reducció de les sancions.

Article 95. Acta de disconformitat

Amb caràcter previ a la signatura de l'acta de disconformitat es concedirà tràmit d'audiència a l'interessat perquè al·legui el que convingui al seu dret.

Quan l'obligat tributari o el seu representant no subscriuguin l'acta, manifestin la seva disconformitat amb la proposta de regularització que formuli el Servei d'Inspecció Tributària, o bé no compareguin en la data assenyalada per signar-la, es farà constar expressament aquesta circumstància en l'acta, que inclourà els fonaments de dret en què es basi la proposta de regularització.

En el termini de vint-i-un dies hàbils, des de la data en que s'hagi emès l'acta o des de la notificació de la mateixa, l'obligat tributari podrà formular al·legacions davant l'òrgan competent per liquidar.

Transcorregut un mes des de l'acabament del termini per presentar al·legacions, el responsable del Servei d'Inspecció Tributària podrà acordar la pràctica d'actuacions complementàries, les quals donaran com a resultat:

- a) La rectificació, en el seu cas, de l'acta i la notificació a l'obligat tributari, perquè hi presti conformitat o disconformitat, en els termes de l'article anterior.*
- b) La confirmació de la liquidació realitzada en el procediment d'inspecció.*
- c) Una vegada notificada la liquidació, l'obligat tributari pot interposar-hi recurs en contra.*

Article 96. Contingut de les actes

Quant al contingut de les actes s'hi estarà al que preveu el Reglament d'aplicació dels tributs.

Article 97. Classes de liquidacions

D'acord amb el que disposa la Llei de bases de l'ordenament tributari, les liquidacions derivades d'un procediment d'inspecció tenen caràcter definitiu o provisional.

Les liquidacions derivades de les actuacions de comprovació i investigació d'abast parcial sempre tenen caràcter provisional.

Tret dels casos previstos en el Reglament d'aplicació dels tributs, les liquidacions derivades de les actuacions de comprovació i investigació d'abast general tenen caràcter definitiu.

Les liquidacions provisionals minoren els imports de les quals posteriorment o simultàniament es practiquin respecte de l'obligació tributària i el període objecte de regularització.

Article 98. Liquidació dels interessos moratoris

Quant a l'aplicació d'interessos moratoris sobre liquidacions derivades del procediment inspector, s'hi estarà al que preveu el Reglament de la recaptació dels tributs.

Títol VI. Vies d'impugnació

Capítol primer. Dels principis rectors

Article 99. Els procediments de revisió

Els actes d'aplicació dels tributs i d'imposició de sancions tributàries poden ser objecte d'impugnació o de revisió mitjançant:

- a) El recurs administratiu.*
- b) Altres procediments especials de revisió.*

Un cop esdevenen fermes, els actes d'aplicació dels tributs i d'imposició de sancions tributàries no són revisables per la via administrativa, excepte en cas de rectificació d'errors, en els supòsits i pels procediments establerts en l'article 104.

Un cop confirmats per sentència judicial ferma, els actes d'aplicació dels tributs i d'imposició de sancions no poden ser revisables en cap cas.

Article 100. Requisits

Els actes de revisió i de resolució de recursos han d'estar degudament motivats i han de contenir una referència succinta dels fets i els fonaments de dret. També ha d'estar motivat qualsevol acte dictat durant la tramitació de l'expedient.

La resolució del recurs d'alçada i dels procediments especials posa fi a la via administrativa.

La determinació de la quantia als efectes del procediment, així com les regles d'acumulació de procediments i altres requisits són els establerts reglamentàriament.

Capítol segon. La comissió tècnica tributària

Article 101. Competència

Conforme a la Llei de bases de l'ordenament tributari, la Comissió Tècnica Tributària és l'òrgan competent per resoldre tots els recursos administratius que s'interposin contra els actes dictats per l'Administració tributària en relació amb l'aplicació dels tributs i la imposició de sancions tributàries.

Capítol tercer. El recurs en via administrativa

Article 102. Del recurs en via administrativa

Conforme a la Llei de bases de l'Ordenament Tributari, el Reglament de revisió en via administrativa dels actes d'aplicació dels tributs i el Codi de l'Administració els actes d'aplicació dels tributs i d'imposició de sancions són susceptibles de recurs en via administrativa.

La interposició del recurs en via administrativa és un requisit necessari per tenir accés a la via jurisdiccional. Fins que no es resolgui el recurs, de forma expressa o per silenci, no es pot promoure el recurs jurisdiccional.

El termini per interposar el recurs és d'un mes natural des que s'entengui notificat l'acte administratiu d'aplicació dels tributs susceptible de recurs.

L'escrit d'interposició del recurs ha de contenir necessàriament les al·legacions i els elements de prova que es considerin oportuns.

El recurs sotmet al coneixement de la Comissió Tècnica Tributària per a la seva resolució totes les qüestions de fet i de dret dels actes administratius recorreguts, tant si estan plantejades en el recurs com si no ho estan.

La mera interposició d'un recurs per la via administrativa no suposa la suspensió de l'execució de l'acte impugnat.

L'execució resta suspesa automàticament per l'aportació de garantia suficient per cobrir la quota, els interessos, els recàrrecs i les sancions que siguin objecte del recurs, mitjançant:

- a) *Aval d'una entitat bancària degudament autoritzada per operar al Principat d'Andorra.*
- b) *Fiança, personal i solidària, prestada per dues persones de reconeguda solvència a judici de l'Administració, sempre que l'import del deute no superi els 10.000 euros.*

- c) *Les garanties previstes al Reglament de revisió en via administrativa dels actes d'aplicació dels tributs.*

L'execució se suspèn sense necessitat d'aportar garantia, quan s'evidenciï que l'acte administratiu conté un error material, de fet o aritmètic manifest.

La suspensió dels actes d'aplicació dels tributs es manté mentre duri el procediment en la via administrativa i mentre es mantingui l'eficàcia de la garantia.

El procediment d'oferiment de la garantia i de qualificació de la garantia oferta és el previst al Reglament de revisió en via administrativa dels actes d'aplicació dels tributs.

Article 103. Resolució dels recursos

L'òrgan competent per conèixer el recurs és la Comissió Tècnica Tributària.

El termini màxim per resoldre'l és de dos mesos, comptant des de la data de la seva presentació. L'expiració d'aquest termini sense resposta per part de l'Administració permet considerar que el recurs ha estat desestimat. Les resolucions expresses o tàcites són susceptibles de recurs davant la jurisdicció administrativa.

La resolució del recurs conté els antecedents de fet i els fonaments jurídics adequadament motivats que hagin servit per a la decisió.

Capítol quart. Concepte i modalitats d'infraccions i sancions tributàries

Article 104. Conceptes i modalitats de les infraccions

Són infraccions tributàries les accions o les omissions doloses o culposes tipificades i sancionades com a infraccions en aquesta Ordinació tributària.

Les infraccions tributàries es classifiquen en simples i de defraudació.

Article 105. Modalitats de sanció tributària

Les infraccions tributàries es sancionaran mitjançant la imposició de sancions pecuniàries i de sancions no pecuniàries de caràcter accessori, quan procedeixi.

Les sancions pecuniàries podran consistir en una multa fixa o proporcional.

Les sancions no pecuniàries adoptaran la modalitat de prohibició de formalitzar contractes amb el Comú durant un termini màxim de tres anys, o d'inhabilitació per rebre subvencions del Comú durant un termini màxim de tres anys.

Cada modalitat de sanció tributària és compatible amb les restants.

Article 106. Infraccions simples

Són infraccions simples l'incompliment d'obligacions o de deures tributaris exigits a qualsevol persona, sigui o no obligat tributari, per la gestió dels tributs i quan no constitueixin infracció de defraudació.

Es consideren infraccions simples les següents:

- a) La manca de presentació de declaracions o la presentació de declaracions falses, incompletes o inexactes que no donin lloc a incidències en les liquidacions.*
- b) L'incompliment de requeriments d'informació o de documentació que efectui el Comú.*
- c) L'incompliment de les obligacions de caràcter censal, requerides per a determinats tributs i taxes.*
- d) L'incompliment de l'obligació d'utilitzar i de comunicar el número de registre tributari (NRT).*
- e) La resistència, negativa o obstrucció a les actuacions del Comú, en fase de gestió, d'inspecció o de recaptació, o en qualsevol altre procediment dels tributs.*

Article 107. Infraccions de defraudació

Són infraccions de defraudació les accions o omissions doloses o culposes, amb qualsevol grau de negligència, que comportin un perjudici econòmic pel Comú. També tindran la consideració d'infraccions de defraudació aquells perjudicis econòmics que es poguessin derivar del gaudi indegut de beneficis fiscals.

Constitueixen infraccions de defraudació les infraccions següents:

- a) Deixar d'ingressar, totalment o parcialment, els deutes tributaris, les retencions o els ingressos a compte, per no haver presentat declaracions o autoliquidacions quan ho estableixin les normes de cada tribut, i també, quan després del requeriment oportú, l'obligat tributari no presenti les declaracions o les autoliquidacions.*
- b) Deixar d'ingressar, totalment o parcialment, els deutes tributaris, les retencions o els ingressos a compte, perquè en les declaracions o autoliquidacions presentades s'ometin dades, elements, quantitats o signes, índexs o mòduls necessaris per determinar les bases i les quotes de tributació.*
- c) Gaudir indegudament de beneficis fiscals, exempcions, desgravacions o devolucions, o bé obtenir-ne.*
- d) Acreditar impropriadament partides positives o negatives i crèdits de l'impost, per deduir o compensar en la base o en la quota.*

Article 108. Quantificació de les sancions: infraccions simples

Les infraccions simples poden ser sancionades mitjançant una multa fixa d'entre 150 i 3.000 euros.

Les sancions establertes pel Comú per a les infraccions simples són les següents:

- a) Per manca de presentació de declaracions o la presentació de declaracions falses, incomplertes o inexactes, sense transcendència en la liquidació: 150 euros.
- b) Per l'incompliment de requeriments d'informació o de documentació que efectui el Comú:
 - i. 150 euros pel primer incompliment
 - ii. 300 euros pel segon incompliment
 - iii. 600 euros pel tercer incompliment i pels successius.
- c) Per l'incompliment de les obligacions de caràcter censal: 150 euros
- d) Per l'incompliment de l'obligació d'utilitzar i de comunicar el número de registre tributari (NRT): 150 euros.
- e) Quant a la resistència, negativa o obstrucció a les actuacions del Comú, en fase de gestió, d'inspecció o de recaptació, o en qualsevol altre procediment dels tributs:
 - i. 150 euros pel primer incompliment
 - ii. 300 euros pel segon incompliment
 - iii. 600 euros pel tercer incompliment i pels successius.
- f) En altres casos, els imports que prevegi la Llei de bases de l'ordenament tributari.

Article 109. Quantificació de les sancions: infraccions de defraudació

Atenent a la graduació de les infraccions de defraudació, les sancions aplicables són les següents:

- a) Per infracció lleu, un 50% de l'import no liquidat.
- b) Per infracció greu, el 100% de l'import no liquidat.
- c) Per infracció molt greu, el 150% de l'import no liquidat.

Per qualificar la graduació de les sancions s'hi estarà al que disposa la Llei de bases de l'ordenament tributari.

Les sancions de defraudació poden comportar endemés:

- a) La prohibició de celebrar contractes amb el Comú durant un termini de tres anys.
- b) La inhabilitació per rebre subvencions del Comú durant un termini màxim de tres anys.

Article 110. Reducció de les sancions

La quantia de les sancions pecuniàries imposades es redueix en un 30% en els supòsits de conformitat amb la liquidació efectuada per l'òrgan competent i amb el pagament voluntari de la pròpia liquidació.

L'import de la reducció practicada s'exigeix amb l'únic requisit de la notificació a la persona o entitat interessada, quan s'hagi impugnat l'acte administratiu de regularització.

L'import de la sanció que s'ha d'ingressar per la comissió de qualsevol infracció, un cop aplicada, si escau, la reducció per conformitat del 30%, es redueix en el 25% si es realitza l'ingrés total de la sanció dins del període voluntari i no s'impugna la liquidació ni la sanció.

L'import de la reducció practicada s'exigeix amb l'únic requisit de la notificació a la persona o entitat interessada, quan s'hagi interposat recurs en el termini previst contra la liquidació o la sanció.

Capítol cinquè. Del procediment sancionador

Article 111. Regulació de l'expedient sancionador en matèria tributària

La imposició de sancions requereix l'obertura i instrucció prèvia d'un expedient sancionador, que es regeix per les normes següents:

- a) Per les normes establertes en aquesta Ordinació.*
- b) Subsidiàriament, pel Codi de l'Administració, la Llei de bases de l'ordenament tributari i les altres normes que regulen el procediment sancionador en matèria administrativa.*

Disposició addicional

En tot allò no previst en aquesta Ordinació serà d'aplicació l'establert a la Llei 21/2014, del 16 d'octubre, de bases de l'ordenament tributari i als Reglaments que la desenvolupen, així com a la Llei 10/2003, de les finances comunals, o la norma que les substitueixi.

Disposició transitòria

Tots els actes, sol·licituds o procediments que es trobin en curs el dia de l'entrada en vigor d'aquesta Ordinació es regeixen per la normativa anterior.

Se n'exceptuen les normes d'aquesta Ordinació relatives a la prescripció i a les sancions en tot allò que sigui més favorable als administrats.

Disposició derogatòria

Queda derogada l'Ordinació del 25-2-2016 tributària comunal per a l'any 2016, així com totes les normes amb el mateix rang o inferior que s'oposin al contingut d'aquesta Ordinació.

Disposició final única

Aquesta Ordinació entra en vigor el dia 1 de gener del 2017.

Cosa que es fa pública per a coneixement general.

ANNEX - RELACIÓ DE CATEGORIES DE CARRERS DE LA PARRÒQUIA I ÍNDEX DE LOCALITZACIÓ ASSOCIATS, ALS EFECTES DE LA BASE DE TRIBUTACIÓ DE LA TAXA SOBRE LA HIGIENE PÚBLICA, DE LA TAXA SOBRE L'ENLLUMENAT PÚBLIC I DE L'IMPOST DE RADICACIÓ D'ACTIVITATS COMERCIALS I PROFESSIONALS

a) Categoria Primera: índex de localització 2, carrers:

- Avinguda Meritxell
- Plaça del Poble
- Plaça Rebés

b) Categoria Segona: índex de localització 1,5, carrers:

- Avinguda Consell d'Europa
- Avinguda Príncep Benlloch, a comptar del núm. 1 fins al núm. 35 del costat esquerre, i a comptar del núm. 2 fins al núm. 30 del costat dret
- Carrer Babot Camp
- Carrer Bonaventura Armengol
- Carrer Bonaventura Riberaygua
- Carrer Callaueta
- Carrer Ciutat de Consuegra
- Carrer de l'Aigüeta
- Carrer de la Borda
- Carrer de la Sardana
- Carrer de la Unió
- Carrer del Valira
- Carrer Doctor Nequi
- Carrer Joan Maragall
- Carrer Josep Cornella Panicello
- Carrer Josep Rossell Calva
- Carrer Maria Pla
- Carrer Mossèn Cinto Verdaguer
- Carrer Mossèn Tremosa
- Carrer Pau Casals
- Carrer Pere d'Urg
- Carrer Prat Primer
- Carrer Roc dels Escolls
- Carrer Roger Bernat III
- Carrer Sant Esteve
- Carrer Verge del Pilar
- Passatge de l'Aigüeta
- Passatge d'Europa
- Plaça de la Sardana
- Plaça Guillemó
- Plaça Príncep Benlloch
- Rambla Molines

c) Categoria Tercera: Índex de localització 1, carrers:

- *Avinguda de Tarragona*
- *Avinguda del Fener*
- *Avinguda Doctor Mitjavila*
- *Avinguda Príncep Benlloch, a comptar del núm. 37 del costat esquerre, i del núm. 32 del costat dret*
- *Avinguda Santa Coloma*
- *Cap del Carrer*
- *Carrer de la Roda*
- *Carrer de la Vall*
- *Carrer de la Vinyeta*
- *Carrer Doctor Vilanova*
- *Carrer la Llacuna*
- *Carrer les Canals*
- *Carrer Mossèn Enric Marfany*
- *Carrer Pompeu Fabra*
- *Carrer Prat de la Creu*
- *Carrer Sant Salvador*
- *Plaça Mestre Joan Roure*

d) Categoria Quarta: Índex de localització 0,5 carrers:

- *Avinguda d'Enclar*
- *Avinguda de Salou*
- *Baixada del Molí*
- *Baixador de l'Hortal*
- *Callisa Ciutat Valira*
- *Camí del Pont Pla*
- *Camí del Roc de les Bruixes*
- *Camí dels Sartells*
- *Camí Ral*
- *Camp Riberaygua*
- *Carrer Anna Maria Janer*
- *Carrer Antic Camí Ral*
- *Carrer Antic Carrer Major*
- *Carrer Bisbe Príncep Iglesias*
- *Carrer Bonavista*
- *Carrer Camp Bastida*
- *Carrer Camp Pauet*
- *Carrer Castell de Sant Vicenç*
- *Carrer Castellà del Sucarà*
- *Carrer Ciutat de Valls*
- *Carrer Closes de Guillemó*
- *Carrer d'Emprivat*
- *Carrer de l'Abeurador*
- *Carrer de l'Aern*
- *Carrer de l'Alzinaret*

- *Carrer de la Closa*
- *Carrer de la Consòrcia*
- *Carrer de la Creu Grossa*
- *Carrer de la Grau*
- *Carrer de la Grella*
- *Carrer de la Plana*
- *Carrer de la Sobrevia*
- *Carrer de la Tartera*
- *Carrer de la Vinya*
- *Carrer de les Costes*
- *Carrer de les Escoles*
- *Carrer de les Lloses*
- *Carrer de Solobre*
- *Carrer de Tobira*
- *Carrer del Cedre*
- *Carrer del Currubell*
- *Carrer del Falgueró*
- *Carrer del Pui*
- *Carrer del Puial*
- *Carrer del Tossal*
- *Carrer dels Barrers*
- *Carrer dels Castanyers*
- *Carrer dels Emprius*
- *Carrer Doctor Molines*
- *Carrer els Marginets*
- *Carrer Esteve Albert*
- *Carrer Esteve Dolsa Pujal*
- *Carrer Fiter i Rossell*
- *Carrer Font de Farrús*
- *Carrer Font del Puial*
- *Carrer Gil Torres*
- *Carrer la Grandalla*
- *Carrer Major*
- *Carrer Mestre Xavier Plana*
- *Carrer Mossèn Lluís Pujol*
- *Carrer Parc Guillemó*
- *Carrer Poblado*
- *Carrer Prada Casadet*
- *Carrer Prada de Moles*
- *Carrer Prada Motxilla*
- *Carrer Prat del Rull*
- *Carrer Prat Salit*
- *Carrer Roc de l'Aldiàs*
- *Carrer Roureda de Malreu*
- *Carrer Roureda de Sansa*
- *Carrer Roureda Tapada*
- *Carrer Sant Andreu*
- *Carrer Solà del Jan*

- Carrer Solà dels Sartells
- Carrer Terra Vella
- Carrer Tossalet i Vinyals
- Carrer Verge del Remei
- Carretera de la Comella
- Carretera de la Margineda
- Carretera de l'Obac
- El Contrapàs
- Grella Hermal
- La Margineda
- Pas del Pui
- Passatge del Cedre
- Passatge del Collet de Sant Vicenç
- Passatge del Tossal
- Passatge dels Marginets
- Passatge Isabel Sandy
- Plaça de la Consòrcia
- Placeta de Santa Coloma
- Placeta Monjó
- Placeta Sant Esteve
- Terra d'Encorcers.

Quart.- Estudi i aprovació, si escau, de la proposta d'Ordinació de preus públics per a l'any 2017

La cònsol major informa que es tindran en compte les aportacions realitzades anteriorment per l'Hble. Sr. Jordi Ramon MINGUILLÓN. Tot i així, el Comú d'Andorra la Vella proposa unes modificacions o uns increments, millor dit, d'alguns preus públics. Bàsicament, es tracta de les tarifes dels aparcaments horitzontals amb barrera. No tots pateixen increments, però proposa unes variacions que comportaran una recaptació total d'1.324.000€. La primera hora continuarà sent gratuïta. La fracció de 15 minuts pateix un increment passant de 0,40€ a 0,50€. La segona fracció de 15 minuts passarà de 0,25€ a 0,50€. A partir de la tercera fracció de 15 minuts passaran els imports de 0,25€ a 0,50€. Informa que el preu sencer de l'hora passarà de 1,15€ a 1,80€. Pel que fa a l'aigua, comunica que el Comú preveu un increment de facturació total d'uns 315.000€ respecte a l'any 2016 pel que fa a la facturació de l'aigua pròpiament dita. Pel que fa als manteniments es preveu un ingrés d'uns 15.000€ més. I pels lloguers de comptadors, es preveu un ingrés total d'uns 10.000€ més. Informa que s'han fet els càlculs corresponents. La voluntat del Comú no és solament de pujar els rebuts de l'aigua sinó que també vol treballar per conscienciar que l'aigua és un bé molt preuat, que les inversions que s'hi destinen costen molts diners i que cal que els ciutadans en siguin conscients. Per tant, el Comú no apuja les tarifes de l'aigua només per ingressar més sinó que cal fer-ho per conscienciar, per respondre a les grans inversions que ha dut

a terme el Comú, i finalment per fer veure als ciutadans que l'aigua no sobra. A Andorra també tenim problemes de subministrament. Aquest estiu mateix ha estat un estiu molt sec i el Comú d'Andorra la Vella ha hagut de bombejar molta aigua dels pous i això ha suposat un increment del 53% de facturació de corrent elèctrica respecte a l'any passat. Per aquests motius, cal que els ciutadans siguin conscients de tot això. El Comú ha continuat fent inversions contínuament i no ha pujat els preus des de l'any 2006. Informa que amb aquest increment el Comú incideix sobre els grans consumidors respecte als petits consumidors. Per exemple, durant un trimestre, una unitat tipus d'un pis d'uns 90 metres quadrats actualment està pagant 13€ o 14€ i ara passarà a pagar-ne entre 15€ i 16€. La pujada no és gran, però el Comú ha de començar a treballar en aquest concepte i sobretot penalitzar en els grans consumidors.

Comunica que hi haurà un increment dels preus públics pel que fa a les activitats esportives. Patiran un augment els abonaments i les matrícules de les diferents activitats esportives que s'apugen algunes fins a un màxim del 5,88%. Això fa preveure un augment dels ingressos per a l'any 2017 de 22.000€. En canvi, els abonaments patiran una baixada fins al 5.000€ perquè la política del Comú es de fomentar que hi hagi més abonaments que no usos puntuals de les instal·lacions. A nivell de les escoles bressol i del Casal d'Infants El Llamp, fa molts anys que no es tocaven aquests preus. El Comú d'Andorra la Vella era el comú que tenia els preus més barats en aquesta àrea i cal que es posi a la mateixa línia que la resta de Comuns. Per tant, proposa l'augment d'un 2,5% per a les escoles bressol i el Comú se situa a la mitjana dels preus dels Comuns. Seguidament, passa la paraula a l'Hble. Sr. Jordi Ramon MINGUILLÓN.

L'Hble. Sr. Jordi Ramon MINGUILLÓN recorda que l'aigua és un bé preuat i preciós. Cal conscienciar la població. Però els membres del grup Cd'l + Liberals d'Andorra no estan d'acord amb aquesta proposta per un tema de projecte. És cert que cal que el Comú faci aquesta conscienciació, però s'ha de començar a fer dotant de comptadors totes les unitats immobiliàries. A partir d'aquí és quan el Comú podrà començar a controlar realment el consum d'aigua. Actualment, només hi ha un comptador per edifici que serveix perquè el Comú en facturi el consum. A partir de la lectura d'aquest comptador, es divideix la factura entre la totalitat de les unitats immobiliàries de l'edifici. Així paga igual el pis on hi viu una persona com el pis on hi viuen quatre persones. Finalment, amb aquest procediment, als ciutadans els és igual si gasten poc o molt. I els comerços estan embrancats al mateix comptador de l'edifici. En el Capítol 6, Article 19, relatiu al consum de l'aigua, l'Ordinació de Preus Públics del Comú diu que l'obligat contribuent és el propietari de l'immoble que sol·licita el subministrament de l'aigua. Això provoca una picaresca per la qual alguns propietaris d'edificis, que solen tenir problemes per cobrar els rebuts de l'aigua, inclouen un import fix dins el preu del lloguer de la vivenda. I normalment fan un

benefici sobre aquest servei d'aigua. Demana que el Comú comenci la casa pels fonaments. Caldria publicar una Ordinació per la qual s'obligués a posar un comptador per unitat immobiliària per als edificis de nova construcció i deixar una moratòria per posar els comptadors als edificis existents, deixant una especificitat per a les cases realment molt velles i que no s'hi puguin adaptar. D'aquesta manera, el Comú podrà controlar totalment el consum d'aigua, fent que qui més gasti més pagui. Això és un projecte per arribar a aquest control i fer apreciar l'aigua als ciutadans. Amb l'Ordinació que vol aprovar el Comú, només busca recaptar diners. A un hotel li representa un augment del 25% perquè és un gran consumidor i gasta més de 125 metres cúbics d'aigua. Tampoc és un sector que pugui tirar coets. El preu li passa d'1,14€ a 1,40€. Per a ús domèstic, de 0 a 10 metres cúbics, el preu augmenta un 11,45%. D'11 a 20 metres cúbics, l'augment serà d'un 12%. I per als usos professionals, l'augment representa un 13%. Considera que aquest augment del preu del consum d'aigua correspon a la necessitat de quadrar un pressupost, recaptant. Però el Comú no ha agafat el toro per les banyes. El Comú ha fet un estudi i li cal augmentar els ingressos, però pujar un 25% la factura de l'aigua a un hotelier que precisament no passa per moments eufòrics creu que no és la solució. I pel que fa a la resta de ciutadans tampoc és una molt bona proposta.

Per aquests motius, informa que els membres del grup Cd'I + Liberals d'Andorra votaran en contra en la votació d'aquesta proposta.

Pel que fa als aparcaments, els aparcaments Fener 1, Fener 2, Parc Central, Parc Central 2, Trillà, Camí Ral i Bonavista, el preu del tiquet senzill s'apuja de 0,40€ a 0,50€ per a la primera fracció de 15 minuts i la segona fracció puja de 0,25€ a 0,50€. I als aparcaments verticals del Centre Històric i del Prat de la Creu no s'apuja el preu. Remarca l'augment del preu de l'ús de la tarja PK que serveix a tots els aparcaments. La primera fracció de 15 minuts passa de 0,30€ a 0,50€ per als aparcaments Prat de la Creu, Fener 1, Fener 2, Parc Central, Parc Central 2, Trillà, Camí Ral, Bonavista i Serradells. Això representa un 65% d'augment del preu. A partir de la segona fracció de 15 minuts, el preu passa de 0,05€ a 0,10€. És un 50% d'augment d'aquest preu. El forfait de 24 hores passa de 8,10 a 9,90€. És un augment del 35%. Es tracta de la tarja PK que fan servir els ciutadans del país. No l'utilitzen els turistes. Aquí s'estan pujant els preus públics als ciutadans que utilitzen els aparcaments cada dia. Evidentment, els membres del grup Cd'I + Liberals d'Andorra hi estan totalment en contra.

La cònsol respon que està d'acord amb l'Hble. Sr. Jordi Ramon MINGUILLÓN quant a l'afer de l'aigua. Però informa que col·locar comptadors d'aigua a tots els pisos de tots els edificis de la parròquia és una inversió molt important, i ell ho ha de saber perquè ha estat quatre anys al Comú i no ho ha fet. Primer, el Comú ha d'estudiar qui ho ha d'assumir, si el propietari o el Comú. És un tema delicat i per això cap Comú ha tocat encara aquest assumpte. Manifesta que la

majoria, en cap cas, apuja el preu del consum de l'aigua per quadrar el pressupost. Fa molts dies ja va anunciar que es tracta d'un preu públic, o potser aviat d'una taxa, que calia apujar per conscienciar la ciutadania. Lamentablement, moltes vegades cal apujar els preus per conscienciar la ciutadania. I sobretot per subvencionar la gran despesa que realitza cada any el Comú per garantir el subministrament de l'aigua. Per tant, el preu de l'aigua no s'apuja per quadrar cap pressupost sinó que es fa perquè és una manera de conscienciar. És necessari que el Departament d'Aigües continuï millorant. Això té un cost. I tots els ciutadans se n'han de fer càrrec. Pel que fa a la puja de preus dels aparcaments, recorda que la tarja PK disposa d'una hora gratuïta. Seguidament, passa la paraula de nou a l'Hble. Sr. Jordi Ramon MINGUILLÓN.

L'Hble. Sr. Jordi Ramon MINGUILLÓN comunica que, si el Comú vol tirar endavant aquesta proposta, els membres del grup Cd'l + Liberals d'Andorra hi votaran a favor. Informa que, en el seu moment, el seu grup havia estudiat la possibilitat de crear una companyia d'aigües d'Andorra la Vella i potser fins i tot de forma conjunta amb Escaldes-Engordany. Es podrien passar els rebuts directament i electrònicament des dels comptadors. Fins i tot, el Comú podria vendre el 40% d'aquesta companyia entre els ciutadans, cosa que permetria ingressar una important quantitat de diners per invertir en aquest projecte.

La cònsol major respon que la proposta de fer-ho conjuntament amb Escaldes-Engordany no és molt encertada perquè aquella parròquia realment té problemes greus d'aigua i ho estava gestionant una empresa externa al Comú. Aquesta inversió és molt cara i per aquest motiu no s'ha tirat endavant abans. Diu que ho estudiarà i que segurament funcionaria millor. Tot seguit, passa la paraula a l'Hble. Sr. Josep Antoni CORTÉS, conseller delegat d'Urbanisme i Aparcaments.

L'Hble. Sr. Josep Antoni CORTÉS informa que el Comú ha cregut convenient actualitzar els preus dels aparcaments, sobretot s'havien d'ajustar en comparació amb les parròquies veïnes, tot i continuant sent tarifes més barates. Aquest ajustament només s'aplica als aparcaments horitzontals amb barrera. Els preus per als aparcaments Prat de la Creu i Centre Històric es considera que són correctes. Llavors s'ha cregut adient apujar les tarifes dels aparcaments horitzontals. Es tracta de vuit aparcaments: actualment, aquests aparcaments oferien un preu per hora de 1,15€ i ara passaria a 1,80€. És un augment de 0,65€. I encara és una tarifa inferior a la d'altres parròquies. Pel que fa a la tarja PK, els membres de la majoria hi creuen i la volen promocionar. Els seus usuaris ja disposen d'una hora gratuïta. I comparant les tarifes amb les parròquies veïnes, els preus d'Andorra la Vella estan molt per sota. Aquests augments es justifiquen amb els preus dels lloguers dels terrenys on s'ubiquen aquests aparcaments. No són propietat del Comú. Aquests lloguers li suposen al Comú més d'un milió d'euros. A part, també cal ajustar-se

amb les tarifes que apliquen les parròquies veïnes. Finalment, amb aquesta puja de preus, el Comú busca més rotació de vehicles en aquests aparcaments. Informa que els ciutadans també disposen d'abonaments per a aquests aparcaments.

La cònsol major dóna la paraula a l'Hble. Sr. David ASTRIÉ, conseller delegat de Medi Ambient i Innovació.

L'Hble. Sr. David ASTRIÉ es mostra d'acord amb el projecte que ha presentat l'Hble. Sr. Jordi Ramon MINGUILLÓN i potser es pot treballar en comissió. Potser, en una primera fase, es pot començar unilateralment i després valorar la possibilitat de fer-ho conjuntament amb Escaldes-Engordany. La gestió acurada de l'aigua hauria d'anar en aquest sentit, és a dir de mirar el consum d'aigua unitari a l'origen, i no en reparticions posteriors. Afegeix que el Comú ha fet inversions importants en la gestió de l'aigua, bàsicament centrades en el dipòsit de la Birena. Es tracta d'un dipòsit de captació d'aigua on s'hi havien de fer uns tractaments d'arsènic que eren costosos. L'antiga corporació ja va fer una feina molt bona, dotant la parròquia de capacitats prou importants per abastir-se d'aigua, fins i tot en situacions difícils com les que s'han viscut aquest darrer estiu. Aquestes inversions ascendeixen a prop d'1,8 milions d'euros en els darrers anys. Com ho ha mencionat la cònsol major, hi ha la tendència a pensar que l'aigua a Andorra és abundant i no faltará mai. Però no és així. Aquest estiu, durant el mes d'agost, els nivells de captació als dipòsits van assolir uns nivells francament preocupants. A Andorra la Vella, hi ha el problema que el 3% dels clients consumeix el 30% del consum d'aigua de la parròquia. Això és molt important de tenir en compte. Això va provocar que la factura elèctrica de FEDA pel bombeig de l'aigua va pujar de 107.000€ a 164.000€. És un 53% d'augment de la factura. Les tendències indiquen que aquest bombeig continuarà perquè la sequera és una conseqüència del canvi climàtic. Tothom ho sap i el Comú ha de ser prudent en aquest sentit. Per tant, el Comú necessitarà partides pressupostàries per fer front a aquesta situació. Aquest increment obeeix al criteri de qui gasta més paga més. Per exemple, pel que fa als hotels, no es pot permetre que hi hagi hotels que disposin de piscines que no es netegen amb cloració sinó que ho fan amb renovació contínua d'aigua. Això és insostenible. Portant aquesta proposta a nivell dels habitatges particulars, la tarifa és de 14€, als quals cal sumar el lloguer i el manteniment del comptador que ascendeix a 0,72€ cada trimestre i 1,17€ cada trimestre respectivament. Tot això suposa uns 16€. L'any 2017, aquest import augmentarà fins a 18,20€. Es tracta d'un increment de 2,20€ cada trimestre, en xifres absolutes.

La cònsol major passa la paraula a l'Hble. Sr. Jordi Ramon MINGUILLÓN.

L'Hble. Sr. Jordi Ramon MINGUILLÓN comunica que la diferència de quan s'ha de bombejar l'aigua a quan s'agafa del freàtic és de 50.000€. En els darrers anys, hi ha hagut anys en què s'ha hagut de bombejar i anys en què no ha calgut. Els càlculs que presenta l'Hble. Sr. David ASTRIÉ, en xifres absolutes, no estan a disposició dels membres de la minoria. Repeteix que és un problema que cal afrontar de veritat. De tota manera, recalca que aquest augment és important per a una família, i l'augment de l'aparcament encara ho és més. Si que disposen de la tarja PK, però la primera fracció s'augmenta un 65%. És un augment molt important per a les persones que venen a treballar a la parròquia. Potser es podria gravar més el turista que està més acostumat a pagar uns 3€ per hora, i en canvi, creu que es podia mantenir les tarifes per als ciutadans a un altre nivell.

La cònsol afegeix que el Comú ha optat per aquesta fórmula perquè el Comú disposa d'uns aparcaments que li costen molts diners cada any en forma de lloguer. Per tant, cal anivellar aquesta despesa al màxim. Tot i així, Andorra la Vella continuarà tenint una tarja PK a un preu molt assumible. La majoria vol fomentar que hi hagi més rotació en aquests aparcaments perquè Andorra la Vella és una parròquia molt comercial. Tot seguit, dona la paraula a l'Hble. Sra. Maria Dolors CARMONA.

L'Hble. Sra. Maria Dolors CARMONA felicita els membres de la corporació per la inversió que s'està duent a terme per al subministrament de l'aigua. És un tema que cal treballar de valent i cal que el Comú sigui molt curós amb la qualitat de l'aigua que ofereix als ciutadans. Pel que fa a l'increment que proposa la majoria, denota que s'han fet uns barems en funció dels usos. Tot i així informa que ella no hauria incrementat la tarifa del consum d'aigua per a l'ús domèstic. Potser valorant un ús molt alt, més endavant s'hagués pogut valorar i estudiar, però d'entrada creu que no ho hagués fet perquè no disposa de controls exhaustius. No creu que pagar més sigui una mesura dissuasiva per controlar-ne el consum, sinó que caldria fer altres accions i campanyes al marge del diner. És cert que si es toca la butxaca tothom reacciona, però es tracta d'un servei imprescindible i necessari. Afecta directament als usuaris domèstics i, en la situació econòmica actual, no ho considera del tot correcte. Entén que es pugui fer un augment de les tarifes per als usos professionals i dels grans consumidors com són hotels. L'aigua és la mateixa per a tots i la despesa per al Comú és la mateixa. Així doncs, creu que s'haurien de gravar més aquests usuaris que fan un ús comercial de l'aigua i que no tenen la mateixa necessitat que té un ciutadà. És evident que aquest increment ha de servir per trobar un equilibri amb tot el manteniment que fa el Comú de la xarxa. Creu que hauria de ser en part, però en funció de l'ús que es fes de l'aigua. Pel que fa a l'increment de les tarifes dels aparcaments, serà l'import que revertirà més a les arques comunals. Considera que aquesta proposta té dues vessants. El fet d'augmentar els preus dels aparcaments pot provocar que als turistes els

representi una acció dissuasiva. Per un costat, el Comú fa accions per atraure turistes a la parròquia. El preu d'aquests aparcaments pot ser un valor afegit perquè la parròquia veïna d'Escaldes-Engordany té uns preus més elevats. Però Escaldes-Engordany disposa de molts aparcaments i sempre són plens. El Comú hauria de valorar si aquesta puja de preus no provocarà que els turistes aparquin encara més a la parròquia veïna. Pel que fa a l'increment del preu de l'aigua, manifesta que, si després aquests diners es veuen reflectits en el manteniment de la xarxa, li agradaria veure aquesta mateixa situació en els aparcaments. Un increment que reverteixi en el manteniment seria molt significatiu i interessant de fer. D'altra banda, es troba el ciutadà treballador. El fet d'estacionar el seu vehicle durant una llarga estada per motius laborals, i que hi hagi un increment de les tarifes dels aparcaments, afectarà el pressupost familiar. Aquestes afectacions del pressupost familiar per la puja dels preus de l'aigua i de l'aparcament provocarà una pèrdua de poder adquisitiu i, en aquest moment, les membres del grup Socialdemòcrata+Independents no són favorables a aquest increment o increment en part en funció de l'ús.

La cònsol major respon que és la seva posició i la respecta. Manifesta que ja ha deixat clara la postura de la majoria comunal, tant pel que fa a l'increment dels preus de l'aigua com dels aparcaments. Quant a l'aigua, el Comú ja ha tingut en compte l'ús domèstic. El preu de l'aigua d'Andorra la Vella és encara assumible. És clar que tots els canvis i increments perjudiquen a la butxaca dels ciutadans. Pel que fa als aparcaments, el Comú ja hi està duent a terme inversions. Darrerament, s'ha fet una gran inversió a l'aparcament Prat de la Creu i encara se n'hi farà més durant l'any vinent. Els aparcaments horitzontals estan enquitranats, s'hi ha col·locat barreres i s'hi està treballant. A Escaldes-Engordany, els aparcaments són molt més cars i els tenen plens. No creu que això afecti en què els turistes vinguin a la parròquia o no. Manifesta que la majoria ha cregut convenient fer aquesta pujada de tarifes en aquest moment, vist que és petita, però necessària en aquests moments.

No havent-hi cap més demanda d'aclariment, es procedeix a la votació de la proposta que s'aprova per vuit vots a favor i quatre vots en contra.

El text aprovat és el següent:

ORDINACIÓ

Vist el marc d'autonomia administrativa i financera dels comuns, al qual fa referència l'article 80.1 de la Constitució;

Vista la Llei qualificada de delimitació de competències dels comuns, del 4 de novembre del 1993;

Vist el Capítol II del Títol III de la Llei 10/2003, del 27 de juny, de les finances comunals;

Vista la Llei 21/2014, del 16 d'octubre, de bases de l'ordenament tributari, i el Decret del 21 d'octubre del 2015, pel qual s'aprova el Reglament de recaptació dels tributs;

Vist el Decret legislatiu del 15 de juliol del 2015, de publicació del text refós del Codi de l'Administració, del 29 de març del 1989.

El Comú d'Andorra la Vella, en la sessió del Consell de Comú del 22 de desembre del 2016, ha aprovat la següent:

Ordinació de preus públics per a l'any 2017

Índex

Títol I. Disposicions generals

Article 1 a 9

Títol II. Preus públics per la utilització privativa o aprofitament especial degudament autoritzat del subsòl, sòl o vol d'un bé de domini públic comunal

Capítol primer. Ocupació del referit domini públic mitjançant rètols i/o vitrines

Article 10 a 11

Capítol segon. Ocupació del referit domini públic mitjançant la instal·lació de contenidors i tanques d'obres

Article 12 a 13

Capítol tercer. Aparcament o reserves d'estacionament a la via pública i guals

Article 14 a 16

Capítol quart. Ocupació del referit domini públic mitjançant la instal·lació de terrasses i ús de l'espai de les voravies i altres llocs de domini públic

Article 17

Capítol cinquè. Qualsevol altre tipus d'ocupació de la via pública o de les voravies amb elements que sobresurtin de la línia de façana dels immobles

Article 18

Capítol sisè. Subministrament d'aigua i altres serveis relacionats

Article 19 a 20

Capítol setè. Lloguer o venda de nínxols o columbaris

Article 21

Capítol vuitè. Utilització de les sales de vetlla

Article 22

Títol III. Preus públics per la prestació de serveis

Capítol primer. Escoles bressol

Article 23

Capítol segon. Activitats per a infants i adults

Article 24 a 26

Capítol tercer. Serveis d'higiene

Article 27

Capítol quart. Serveis funeraris

Article 28

Capítol cinquè. Centre de Congressos

Article 29

Capítol sisè. Fira d'Andorra la Vella

Article 30

Capítol setè. Oficina de Turisme

Article 31

Títol IV. Preus públics per la prestació de serveis administratius i la venda de diferents productes

Article 32

Títol V. Règim d'infraccions i sancions

Article 33 a 37

Títol I. Disposicions generals

Article 1. Exercici de la potestat normativa

Sota el principi d'autogovern els comuns del Principat d'Andorra administren i gestionen els seus recursos propis i exerceixen la potestat normativa que preveu la Constitució, la Llei qualificada de delimitació de competències dels comuns, la Llei de bases de l'ordenament tributari i la Llei de les finances comunals.

Entre els recursos de dret públic de naturalesa no tributària s'hi troben els preus públics, que s'estableixen i modifiquen mitjançant ordinació.

Article 2. Definició i contingut de l'Ordinació de preus públics

Aquesta Ordinació regula els trets essencials del catàleg dels preus públics que ofereix el Comú, en relació amb la seva naturalesa jurídica, fet generador, obligats al pagament, imports i condicions de pagament, conforme al que preveu el Títol III, Capítol II de la Llei 10/2003, del 27 de juny, de les finances comunals.

Tenen la consideració de preus públics, les contraprestacions exigides pel Comú per la prestació de serveis públics, la realització d'activitats o de funcions administratives, quan no siguin de sol·licitud o de recepció obligatòria, sempre que concorrin alguna de les següents circumstàncies:

- a) Que es tracti de la utilització d'un bé de domini públic*
- b) Que la persona interessada sol·liciti el servei o la prestació de forma voluntària*
- c) Que el servei pugui ser prestat pel sector privat amb lliure concurrència.*

Article 3. Obligats al pagament

Els obligats al pagament dels preus públics comunals són les persones que es beneficien de la realització de serveis o activitats per part del Comú.

Article 4. Obligacions accessòries

El Comú pot demanar i exigir a les persones obligades al pagament dels preus públics, les declaracions o aportacions d'informació que consideri necessàries per determinar les dades o els elements referents als serveis i que siguin necessàries per a l'aplicació de les tarifes.

Tret que existeixin normes específiques que ho prohibeixin, el Comú pot suspendre la prestació dels serveis o la realització d'activitats sotmeses a preu públic quan les persones obligades al pagament incompleixin l'obligació d'aportar declaracions o les dades sol·licitades, quan obstaculitzin les comprovacions o quan no satisfacin les quotes vençudes, sense perjudici d'exigir els pagaments dels preus públics, els recàrrecs i interessos moratoris acreditats.

Article 5. Aplicació i gestió

Els imports dels preus públics s'estableixen i modifiquen mitjançant Ordinació.

El Comú és l'encarregat de la gestió, el cobrament, la comprovació, la recaptació, la inspecció i qualsevol altra funció referent als preus públics.

Article 6. Import

L'import dels preus públics es determina de tal manera que cobreixi, com a mínim, el cost del servei o l'activitat que es presta i prenent en consideració el preu de mercat que correspongui per l'aprofitament d'aquest servei per part de la persona sol·licitant.

Tanmateix, quan per raons de política social s'aconselli i es justifiqui, el Comú podrà establir preus públics per sota del cost dels serveis prestats. La Junta de Govern pot acordar descomptes aplicables a col·lectius d'especial vinculació amb el Comú, no acumulables als descomptes ja previstos en aquesta Ordinació.

Les propostes per a l'establiment o modificació dels imports dels preus públics que s'exigeixin han d'anar acompanyades d'una memòria que en motivi i justifiqui la quantia.

Els preus públics inclosos en l'Ordinació no comprenen l'Impost General Indirecte, que es repercutirà d'acord amb la normativa que el regula.

Si la utilització privativa o l'aprofitament especial del domini públic comunal comporten la destrucció o el deteriorament de tot o part dels seus elements, el Comú pot exigir la consignació d'un dipòsit equivalent al cost estimat de la reconstrucció o de la reparació d'aquells elements, sense perjudici de la liquidació definitiva del cost real de la reconstrucció o de la reparació, que s'abonarà en el moment en què finalitza la

utilització privativa o l'aprofitament especial del domini públic comunal.

Article 7. Exigibilitat

Amb caràcter general, els preus públics són exigibles des de l'inici de la prestació del servei al que es refereixen. Tanmateix, es poden exigir pagaments anticipats o dipòsits previs a la realització del serveis. En aquest cas, si el servei no s'arriba a prestar per motius no imputables al sol·licitant, el Comú ha de retornar l'import conjuntament amb els interessos corresponents.

En cas d'impagament, els deutes derivats dels preus públics poden ser exigits per la via administrativa i, en conseqüència, per via de constrenyiment, d'acord amb el procediment previst en la Secció Tercera, Capítol II, de l'Ordinació tributària comunal vigent per a l'any 2017.

Article 8. Responsabilitats

Les accions i les omissions, tant intencionades com culposes, que ocasionen, directament o indirectament, perjudici econòmic a les oficines comunals determinen l'exigència de responsabilitat civil, penal i administrativa, segons els casos.

Article 9. Prescripció

Prescriu al cap de tres anys:

- a) *La facultat del Comú de liquidar els deutes per altres ingressos de dret públic, entre els quals s'hi troben els derivats dels preus públics. El termini de prescripció comença a partir de la realització del fet generador o del naixement de l'obligació correlativa.*
- b) *El dret del Comú d'exigir el pagament dels deutes liquidats. El termini de prescripció s'inicia amb la notificació de la liquidació.*
- c) *La potestat d'imposar sancions pecuniàries. El termini de prescripció es compta a partir del dia en què es comet la infracció.*

La prescripció dels drets econòmics s'aplica d'ofici mitjançant resolució de l'òrgan competent.

Títol II. Preus públics per la utilització privativa o aprofitament especial degudament autoritzat del subsòl sòl o vol d'un bé de domini públic comunal

Capítol primer. Ocupació del referit domini públic mitjançant rètols i/o vitrines

Article 10. Rètols i rètols indicadors

A) Rètols

1. Constitueix el fet generador l'autorització per a la instal·lació de rètols anunciants d'activitats comercials, industrials, empresarials i professionals degudament autoritzades per radicar-se a la parròquia d'Andorra la Vella.

2. L'import d'aquest preu públic queda fixat a l'annex 1.

3. El pagament de l'import pel rètol és anyal i es merita el primer dia de l'any natural, o bé el dia de l'autorització per la seva col·locació.

En cas que se sol·liciti després del dia 1 de gener, el preu públic es merita a la data de l'autorització, que és la data en què es pot iniciar l'activitat. En aquest cas, el preu es calcula proporcionalment al nombre de trimestres naturals que restin per finalitzar l'any, incloent el de la data en què s'ha autoritzat la instal·lació.

Si se sol·licita la baixa o el canvi de titular després de l'1 de gener, només s'haurà de satisfer en concepte de preu públic l'import proporcional dels trimestres naturals abans de la data d'autorització de baixa o canvi de titular.

4. El pagament de la quota resultant s'efectua directament a les oficines del Comú d'Andorra la Vella, en els casos de primeres autoritzacions, i per càrrec domiciliat al compte que el beneficiari designi en una entitat bancària legalment autoritzada a Andorra, pel que fa a les liquidacions anyals successives.

B) Rètols indicadors

1. Constitueix el fet generador l'autorització per a la instal·lació de rètols anunciants restaurants, hotels, degudament autoritzats per radicar-se a la parròquia d'Andorra la Vella.

2. L'import d'aquest preu públic queda fixat a l'annex 1.

3. El pagament de l'import pel rètol és anyal i es merita el primer dia de l'any natural, o bé el dia de l'autorització per la seva col·locació.

En cas que se sol·liciti després del dia 1 de gener, el preu públic es merita a la data de l'autorització, que és la data en què es pot iniciar l'activitat. En aquest cas, el preu es calcula proporcionalment al nombre de trimestres naturals que restin per finalitzar l'any, incloent el de la data en què s'ha autoritzat la instal·lació.

Si se sol·licita la baixa o el canvi de titular després de l'1 de gener, només s'haurà de satisfer en concepte de preu públic l'import proporcional dels trimestres naturals abans de la data d'autorització de baixa o canvi de titular.

4. El pagament de la quota resultant s'efectua directament a les oficines del Comú d'Andorra la Vella, en els casos de primeres autoritzacions, i per càrrec domiciliat al compte que el beneficiari designi en una entitat bancària legalment autoritzada a Andorra, pel que fa a les liquidacions anyals successives.

Article 11. Vitrines i tendals

1. Constitueix el fet generador l'autorització per l'ocupació del domini públic mitjançant la col·locació d'aparadors i elements que sobresurtin de la façana de l'immoble.

En les voravies que facin una amplada d'1 m a 1,50 m, les vitrines podran sobresortir de la façana fins a un màxim de 10 cm; i en les voravies d'amplada superior a 1,50 m podran sobresortir de la façana fins a un màxim de 20 cm.

La part més baixa d'un tendal ha d'estar com a mínim a 2 m d'alçada. Una vegada desplegat, el tendal no podrà ocupar més d'un 90% de la voravia.

2. L'import d'aquest preu públic figura a l'annex 1.

3. El pagament de l'import per la col·locació de la vitrina o tendal és anyal i es merita el primer dia de l'any natural, o bé el dia de l'autorització de l'ocupació.

En cas que se sol·liciti després del dia 1 de gener, el preu públic es merita a la data de l'autorització, que és la data en què es pot iniciar l'activitat. En aquest cas, el preu es calcula proporcionalment al nombre de trimestres naturals que restin per finalitzar l'any, incloent el de la data en què s'ha autoritzat l'ocupació.

Si se sol·licita la baixa o el canvi de titular després de l'1 de gener, només s'haurà de satisfer en concepte de preu públic l'import proporcional dels trimestres naturals abans de la data d'autorització de baixa o canvi de titular.

4. El pagament de la quota resultant s'efectua directament a les oficines del Comú d'Andorra la Vella, en els casos de primeres autoritzacions, i per càrrec domiciliat al compte que el beneficiari designi en una entitat bancària legalment autoritzada a Andorra, pel que fa a les liquidacions anyals successives.

Capítol segon. Ocupació del referit domini públic mitjançant la instal·lació de contenidors, tanques d'obres, bastides i elements auxiliars de la construcció

Article 12. Contenedors per al dipòsit de runa i altres elements auxiliars de la construcció

1. Constitueix el fet generador l'autorització d'emplaçament a la via pública de contenidors per al dipòsit de runa i enderrocats provinents de la construcció. Així mateix, serà fet generador l'autorització d'emplaçament a la via pública de qualsevol tipus d'element com a conseqüència de la realització d'obres, com són: bastides, casetes d'obra, palets, cistelles elevadores, camions grues, etc.

2. L'import d'aquest preu públic queda fixat a l'annex 2.

3. El pagament de l'import del preu públic es merita i és exigible en el moment de la sol·licitud de prestació del servei.

Article 13. Tanques d'obra

1. Constitueix el fet generador l'autorització de la col·locació de tanques d'obra situades al límit de la propietat privada i l'indant amb la voravia.

2. L'import i conceptes d'aquest preu públic figuren a l'annex 2.

3. El preu públic per a l'autorització d'emplaçament de tanques d'obra es merita el dia de l'autorització, i el pagament del seu import es realitza en el moment del lliurament de l'autorització.

Capítol tercer. Aparcament o reserves d'estacionament a la via pública i guals

Article 14. Aparcaments

1. L'import a satisfer depèn del tipus d'aparcament, entenent-se com a tal els aparcaments verticals, els horitzontals i les zones d'estacionament limitat.

2. Els preus aplicables figuren a l'annex 3.

Article 15. Reserves especials

1. Constitueix el fet generador l'autorització per a la reserva d'espai d'estacionament a la via pública davant d'establiments d'hostaleria, havent de tenir el consentiment previ i per escrit del propietari del local.

No s'autoritzaran reserves especials inferiors a 5 metres lineals.

2. Els preus aplicables figuren a l'annex 3.

3. El pagament de l'import per la reserva especial és anyal i es merita el primer dia de l'any natural, o bé el dia en què s'autoritza la reserva especial. En aquest cas, el preu es calcula proporcionalment al nombre de trimestres naturals que restin per finalitzar l'any, incloent el de la data en què s'ha autoritzat.

Si se sol·licita la baixa o el canvi de titular de la reserva especial després de l'1 de gener, només s'haurà de satisfer, en concepte de preu públic, l'import proporcional dels trimestres naturals abans de la data d'autorització de baixa o canvi de titular.

4. El pagament de la quota resultant s'efectua directament a les oficines del Comú d'Andorra la Vella, en els casos de primeres autoritzacions, i per càrrec domiciliat al compte que el beneficiari designi en una entitat bancària legalment autoritzada a Andorra, pel que fa a les liquidacions anyals successives.

Article 16. Guals

1. Constitueix el fet generador l'autorització de reserva de l'espai a la via pública per facilitar l'entrada i sortida de vehicles a immobles i terrenys en general. La longitud mínima del gual serà de 3 metres lineals.

La persona que sol·licita el gual haurà de tenir l'autorització escrita del propietari de l'immoble o terreny. En cas de defunció del titular del gual, els hereus hauran de sol·licitar el canvi de titular.

2. Els preus aplicables figuren a l'annex 3.

3. El pagament de l'import pel qual és anyal i es merita el primer dia de l'any natural, o bé el dia en què s'obté l'autorització de qual. En cas que no es satisfaci l'import del qual, el comú es reserva el dret de retirar la placa de qual.

En cas que l'autorització es lliuri després del dia 1 de gener, el preu públic es merita a la data de l'autorització. En aquest cas, el preu es calcula proporcionalment al nombre de trimestres naturals que restin per finalitzar l'any, incloent el de la data en què s'ha lliurat l'autorització d'instal·lació.

Si se sol·licita la baixa o el canvi de titular del qual després de l'1 de gener, només s'haurà de satisfer, en concepte de preu públic, l'import proporcional dels trimestres naturals vençuts abans de la data d'autorització de baixa o canvi de titular del qual.

4. El pagament de la quota resultant s'efectua directament a les oficines del Comú d'Andorra la Vella, en els casos de primeres autoritzacions, i per càrrec domiciliat al compte que el beneficiari designi en una entitat bancària legalment autoritzada a Andorra, pel que fa a les liquidacions anyals successives.

Capítol quart. Ocupació del referit domini públic mitjançant la instal·lació de terrasses i ús de l'espai de les voravies i altres llocs de domini públic

Article 17. Terrasses temporals, terrasses fixes i lloguer d'espais públics, i senyalització d'itineraris d'iniciativa privada

A) Terrasses temporals

1. Constitueix el fet generador l'autorització de reserva de l'espai a la via pública per a la instal·lació de terrasses.

2. L'import d'aquest preu públic es detalla a l'annex 4.

3. L'import del preu públic per la instal·lació de terrasses es merita en el moment de l'autorització de la instal·lació i el seu pagament es realitza a la data del lliurament de l'autorització a les oficines de Casa Comuna o per càrrec domiciliat al compte que el beneficiari designi en una entitat bancària legalment autoritzada a Andorra.

B) Terrasses fixes

1. Constitueix el fet generador l'autorització de reserva de l'espai a la via pública per a la instal·lació de terrasses.

2. L'import d'aquest preu públic es detalla a l'annex 4.

3. L'import del preu públic per la instal·lació de terrasses es merita en el moment de l'autorització de la instal·lació i el seu pagament es realitza a la data del lliurament de l'autorització a les oficines de Casa Comuna o per càrrec domiciliat al compte que el beneficiari designi en una entitat bancària legalment autoritzada a Andorra.

El pagament de l'import per la terrassa és anyal i es merita el primer dia de l'any natural, o bé el dia en què s'obté l'autorització de la seva instal·lació.

En cas que l'autorització es lliuri després del dia 1 de gener, el preu públic es merita a la data de l'autorització. En aquest cas, el preu es calcula proporcionalment al nombre de mesos naturals que restin per finalitzar l'any, incloent el de la data en què s'ha lliurat l'autorització d'instal·lació.

Si se sol·licita la baixa de la terrassa conjuntament amb la baixa del negoci després de l'1 de gener, només s'haurà de satisfer, en concepte de preu públic, l'import proporcional als mesos naturals vençuts abans de la data d'autorització de baixa de la terrassa.

Si se sol·licita la baixa de la terrassa independentment del negoci, no es retornarà res.

C) Ocupació d'espais públics amb finalitats comercials

1. Constitueix el fet generador l'autorització de reserva de l'espai a la via pública per a la realització d'activitats comercials temporals.

2. L'import d'aquest preu públic es detalla a l'annex 4.

3. L'import del preu públic per a l'autorització de reserva de l'espai a la via pública per a la realització d'activitats comercials temporals es merita en el moment de l'autorització de la instal·lació i el seu pagament es realitza a la data del lliurament de l'autorització a les oficines de Casa Comuna o per càrrec domiciliat al compte que el beneficiari designi en una entitat bancària legalment autoritzada a Andorra.

D) Lloguer d'espais públics

1. Constitueix el fet generador l'autorització del lloguer d'un espai públic per a la instal·lació d'un caixer automàtic, o el lloguer d'un o més dels espais publicitaris habilitats a tal efecte.

2. L'import d'aquest preu públic es detalla a l'annex 4.

3. L'import del preu públic per a la seva instal·lació és anyal i es merita en el moment de l'autorització de la instal·lació i a posteriori el primer dia de l'any natural, a les oficines de Casa Comuna o per càrrec domiciliat al compte que el beneficiari designi en una entitat bancària legalment autoritzada a Andorra.

Pel cas dels espais publicitaris, l'import del preu públic és mensual i es merita en el moment de la contractació per mensualitats avançades a les oficines de Casa Comuna o per càrrec domiciliat al compte que el beneficiari designi en una entitat bancària legalment autoritzada a Andorra.

E) Senyalització d'itineraris d'iniciativa privada

a) Ocupació del domini públic mitjançant rètols de senyalització d'itineraris d'iniciativa privada

1. Constitueix el fet generador la utilització dels suports comunals per implantar senyalització per al marcatge d'itineraris privats permanents, d'acord amb l'Ordinació de senyalització d'itineraris d'iniciativa privada vigent.

2. L'import d'aquest preu públic queda fixat a l'annex 4, mentre duri l'autorització.

3. El pagament de l'import s'efectua a la data de la resolució favorable, i en els supòsits escaients per les renovacions tàcites anuals previstes en l'autorització, per càrrec domiciliat al compte de l'entitat bancària legalment establerta al Principat d'Andorra que designi l'obligat al pagament o subsidiàriament per ingrés davant les oficines comunals.

4. El cost de la retirada de material s'inclou en la sanció o es paga sobre la fiança, d'acord amb l'Ordinació de senyalització d'itineraris d'iniciativa privada vigent.

5. La Junta de Govern, prèvia sol·licitud del promotor, podrà acordar un descompte total o parcial per l'aprofitament d'aquest bé públic comunal, si el projecte es considera d'interès públic per a la promoció de la parròquia o del país.

b) Producció i implantació de senyalització d'itineraris d'iniciativa privada

1. Constitueix el fet generador la prestació del servei de la producció i/o implantació, per part del personal del Comú, dels elements de senyalització, d'acord amb l'Ordinació de senyalització d'itineraris d'iniciativa privada vigent.

2. L'import d'aquest públic queda fixat a l'annex 4, mentre duri l'autorització.

3. El pagament s'efectua a la data de la demanda del servei, per càrrec domiciliat al compte de l'entitat bancària legalment establerta al Principat d'Andorra que designi l'obligat al pagament o subsidiàriament per ingrés davant les oficines comunals.

4. El cost de la retirada de material s'inclou en la sanció o es paga sobre la fiança, d'acord amb l'Ordinació de senyalització d'itineraris d'iniciativa privada vigent.

5. La Junta de Govern, prèvia sol·licitud del promotor, podrà acordar un descompte total o parcial per l'aprofitament d'aquest bé públic comunal, si el projecte es considera d'interès públic per a la promoció de la parròquia o del país.

Capítol cinquè. Qualsevol altre tipus d'ocupació de la via pública o de les voravies amb elements que sobresurtin de la línia de façana dels immobles

Article 18. Ocupació de la via pública

1. Constitueix el fet generador l'autorització d'ocupació de la via pública, i ha de sol·licitar-se de forma habitual amb una antelació mínima de 72 hores.

2. L'import d'aquest preu públic es detalla a l'annex 5.

3. El preu públic per ocupació de la via pública es merita el dia de l'autorització, i el pagament del seu import es realitza en el moment del lliurament de l'autorització.

Capítol sisè. Subministrament d'aigua i altres serveis relacionats

Article 19. Consum d'aigua

A) Consum d'aigua per al consum

1. Constitueix el fet generador la prestació del servei subministrament d'aigua potable. L'obligat al pagament d'aquest preu públic és el propietari de l'immoble que sol·licita el subministrament d'aigua, el qual pot fer repercutir l'import en els beneficiaris respectius.

2. L'import d'aquest preu públic es calcula en base a les escales i en funció del consum d'aigua que figura a l'annex 6.

a) Normes de càlcul:

L'import a facturar: Es calcula multiplicant els metres cúbics consumits pel preu del metre cúbic (tenint en compte l'escala de consum mensual) anterior.

Import a facturar = m^3 consumits x 3 mesos X preu m^3 (d'acord amb l'escala de preus per metre cúbic).

b) Càlcul de les unitats de consum únicament usos domèstics, immobles destinats a vivendes, locals comercials i despatxos

Es comptabilitzarà una unitat de consum per cada vivenda i una per cada planta totalment dedicada a comerç o despatxos. Per les plantes ocupades conjuntament per vivendes, comerç i despatxos, es comptabilitzarà una unitat de consum per cada vivenda i una per la resta de la planta.

Import a facturar = m^3 consumits x unitats de consum x 3 mesos x preu m^3 (d'acord amb l'escala de preus per metre cúbic).

3. El pagament de l'import per la prestació del servei és per trimestres naturals en funció del consum d'aigua que s'acredita mitjançant la lectura del comptador d'aigua per part del subministrador.

El pagament de la quota resultant s'efectua mitjançant càrrec domiciliat al compte que el beneficiari designi en una entitat bancària legalment autoritzada a Andorra.

B) Consum d'aigua del freàtic

1. Constitueix el fet generat la prestació del servei de subministrament d'aigua provinent del nivell freàtic del subsòl per les diferents activitats econòmiques que ho requereixin com per exemple el rec, la neteja de clavegueram, dels carrers, i altres diferents de l'ús de boca.

L'obligat al pagament d'aquest preu públic és l'empresa que sol·licita el subministrament d'aigua del freàtic, la qual pot fer repercutir l'import del preu públic.

2. L'import d'aquest servei públic es calcula de la forma següent:

- a) S'estableixen tres categories d'empresa segons un estimatiu de volum d'aigua que necessitarien anyalment.
- b) Coneixent el cabal de succió i la despesa energètica derivada, es pot establir un estimatiu del cost del mitjà de càrrega d'aigua a l'any per a cada una de les categories d'empresa
- c) Al cost anterior, se li afegeix el derivat de l'amortització de la inversió feta en 5 anys a la instal·lació, i el previst manteniment anyal que necessitarà el punt de càrrega.

El pagament de l'import per la prestació del servei és per anys naturals. En funció de la classificació de l'empresa que figura en l'annex 6.1.

Article 20. Servei de comptador i manteniment

1. Constitueix el fet generador la prestació del servei d'instal·lació i/o canvi de comptador, d'arrendament de comptador i el seu manteniment i la conservació de la xarxa general d'aigua potable.

2. L'import d'aquest preu públic queda fixat a l'annex 6.2.

Per a la instal·lació i/o canvi de comptador: haurà de fer efectiu el cost del comptador i les despeses derivades de la seva instal·lació que realitzaran els operaris del Servei d'Aigua del Comú.

3. El pagament de l'import per la prestació del servei és per trimestres naturals i es merita en el cas de primera instal·lació, a la data d'aquesta; i en el cas de manteniment del comptador i conservació de la xarxa general d'aigua potable, el primer dia del trimestre.

El pagament de la quota resultant s'efectua directament a les oficines del Comú d'Andorra la Vella, en els casos de primeres autoritzacions, i per càrrec domiciliat al compte que el beneficiari designi en una entitat bancària legalment autoritzada a Andorra, pel que fa a les liquidacions anyals successives.

Capítol setè. Lloguer o venda de nínxols o columbaris

Article 21. Lloguer i venda de nínxols o columbaris

1. Constitueix el fet generador l'adquisició o lloguer de nínxols i columbaris.

2. L'import d'aquest preu públic queda fixat a l'annex 7.

3. El pagament de l'import per la prestació del servei es merita en el moment de l'adquisició o inici de l'arrendament. En el supòsit d'arrendament, el pagament de l'import s'efectua anualment.

El pagament de la quota resultant s'efectua directament a les oficines del Comú d'Andorra la Vella, en els casos d'adquisicions o inici d'arrendament; i per les anuals

de l'arrendament, per càrrec domiciliat al compte que el beneficiari designi en una entitat bancària legalment autoritzada a Andorra.

Capítol vuitè. Utilització de les sales de vetlla

Article 22. Utilització de les sales de vetlla

1. Constitueix el fet generador la utilització de les sales de vetlla.

2. L'import d'aquest preu públic queda fixat a l'annex 8 per a la utilització de les sales de vetlla d'Andorra la Vella, amb les impostos indirectes no inclosos.

Amb el pagament d'aquesta quantitat s'inclouen una sala de vetlla i la resta d'instal·lacions de les sales de vetlla (llevat d'altres sales de vetlla).

La durada del servei és d'un màxim de 7 dies. En cas d'excés, s'aplicarà la tarifa addicional al dia, especificada també a l'annex 8.

Els preus públics inclouen el servei de neteja de les instal·lacions així com el tractament de residus.

3. El pagament de l'import per la prestació del servei es realitzarà a l'inici de cada mes.

Títol III. Preus públics per la prestació de serveis

Capítol primer. Escoles bressol

Article 23. Escoles Bressol

1. Constitueix el fet generador la prestació del servei d'escola bressol així com les quotes semestrals de material, el servei de dissabte o la venda d'altres productes.

2. L'import d'aquest preu públic queda fixat a l'annex 9.

3. El pagament de l'import per la prestació del servei es realitza a l'inici de cada mes.

El pagament de la quota resultant s'efectua per càrrec domiciliat al compte d'una entitat bancària legalment autoritzada a Andorra, que el beneficiari hagi designat en el full d'inscripció.

4. El pagament del servei de dissabtes així com l'import de venda d'altres productes (agenda, orla, cd, etc.) es realitza a l'inici del mes següent.

5. El pagament de la bestreta (reserva de plaça) es cobrarà directament des de l'administració de Social en el moment de formalitzar la inscripció. Aquest import serà descomptat en la primera quota mensual facturada.

6. S'estableix una quota de manteniment de plaça d'un màxim de dos mesos per a aquells infants que volen mantenir la plaça, però romandre un temps més a casa.

Aquest pagament es realitza a l'inici de cada mes per càrrec domiciliat al compte designat.

7. S'estableix una quota específica per a la setmana d'adaptació dels nous infants inscrits. El seu pagament es realitza a l'inici del primer mes, per càrrec domiciliat al compte designat.

8. Les baixes han de ser comunicades a la persona responsable, sense dret a retorn, i efectives a partir del mes següent de la recepció de la comunicació de baixa.

Capítol segon. Activitats per a infants i adults

Article 24. Activitats

1. Els imports corresponents a aquest preu públic es determinen en funció del tipus d'activitat i es distribueix pels diferents centres o activitats que el generen: Servei a la Infància (Casal d'Infants El Llamp i Ludoteca de Santa Coloma), Servei a la Gent Gran (Projectes Gent Gran Activa i Casal Calones), i Servei d'Atenció a Domicili, Institut de Música, Escola d'Art, Aula de Teatre i Dansa, Departament d'Esports (Centre Esportiu dels Serradells, Estadi Comunal i Sala Polivalent), La Central, espai d'informació i dinamització de joves, i el Bus Comunal Jove.

2. Els preus aplicables figuren a l'annex 10.

3. El pagament de l'import per la prestació dels diferents serveis s'efectua com segueix:

a) Servei a la Infància (Casal d'infants El Llamp i Ludoteca de Santa Coloma)

Per al curs escolar del Casal d'infants El Llamp i la Ludoteca de Santa Coloma (inclòs el servei de matí), es realitza a l'inici de cada mes segons opció escollida per la família (íntegrament o mensualment).

Les baixes han de ser comunicades a la persona responsable, sense dret a retorn, i efectives a partir del mes següent de la recepció de la comunicació de baixa.

El pagament de la quota resultant s'efectua directament a les oficines del Comú d'Andorra la Vella, o per càrrec domiciliat al compte d'una entitat bancària legalment autoritzada a Andorra que el beneficiari designi en el full d'inscripció.

El pagament de les diferents quotes resultants per a les vacances escolars (Carnaval, Setmana Santa, Primavera, Tots Sants i Nadal) s'abonen en efectiu o mitjançant targeta en el moment de la inscripció.

Es preveuen descomptes per causa mèdica justificada amb informe.

Per a les activitats d'estiu del Casal d'Infants El Llamp i de la Ludoteca de Santa Coloma, el pagament es realitza a l'inici de cada mes. Es descompta de la quota resultant, l'import abonat en concepte de prereserva.

Es preveuen descomptes per causa mèdica justificada amb informe i d'un 20% per germans inscrits al mateix torn.

El pagament de la quota resultant s'efectua directament a les oficines del Comú d'Andorra la Vella, o per càrrec domiciliat al compte d'una entitat bancària legalment autoritzada a Andorra que el beneficiari designi en el full d'inscripció.

Per a l'activitat de colònies del Casal d'Infants El Llamp, es realitza a l'inici de cada mes. Es descompta de la quota resultant, l'import abonat en concepte de prereserva.

Es preveuen descomptes per causa mèdica justificada amb informe.

El pagament de la quota resultant s'efectua directament a les oficines del Comú d'Andorra la Vella, o per càrrec domiciliat al compte d'una entitat bancària legalment autoritzada a Andorra que el beneficiari designi en el full d'inscripció.

b) Servei a la Gent Gran (Projectes Gent Gran Activa i Casal Calones)

Per als cursos i tallers de Projectes Gent Gran Activa, es realitza a l'inici de cada trimestre.

Les baixes han de ser comunicades a la persona responsable, sense dret a retorn, i efectives a partir del dia de la comunicació.

El servei de menjador del Casal Calones i el Servei d'Àpats a Domicili es paga per mes vençut a l'inici de cada mes.

Les baixes han de ser comunicades a la persona responsable, sense dret a retorn, i efectives a partir del mes següent de la recepció de la comunicació de baixa.

Per als pisos amb serveis per a gent gran autònoma de l'Edifici Calones, el pagament del lloguer per l'arrendatari s'efectua per mesos anticipats.

El pagament de la quota resultant s'efectua directament a les oficines del Comú d'Andorra la Vella, o per càrrec domiciliat al compte d'una entitat bancària legalment autoritzada a Andorra que el beneficiari designi en el full d'inscripció.

c) Servei d'Atenció a Domicili

Es realitza a l'inici de cada mes, per mes vençut, en els casos que el servei sigui mensual; i en el moment del termini de la prestació del servei, en els altres supòsits.

El pagament de la quota resultant s'efectua directament a les oficines del Comú d'Andorra la Vella, o per càrrec domiciliat al compte d'una entitat bancària legalment autoritzada a Andorra que el beneficiari designi en el full d'inscripció.

d) La matrícula de l'Institut de Música, de l'Aula de Teatre i Dansa i de l'Escola d'Art es cobrarà directament des de les oficines del Centre Cultural La Llacuna en el moment de formalitzar la inscripció en efectiu o mitjançant targeta de crèdit.

El pagament de l'import de les mensualitats es realitza per mensualitats anticipades, directament a les oficines del Centre Cultural La Llacuna o per càrrec domiciliat al compte que el beneficiari designi en una entitat bancària legalment autoritzada a Andorra.

Cursos monogràfics: El pagament es realitza a l'inici de cada curs monogràfic, directament a les oficines del Centre Cultural La Llacuna. El pagament podrà es podrà fraccionar prèvia sol·licitud a les oficines del Centre Cultural La Llacuna.

El pagament del material de l'Escola d'Art s'afegeix a la mensualitat del mes següent d'haver estat utilitzat i s'efectua directament a les oficines del Centre Cultural La Llacuna, o per càrrec domiciliat al compte d'una entitat bancària legalment autoritzada a Andorra que el beneficiari designi en el full d'inscripció. El pagament del material utilitzat el mes de juny es pagarà directament a les oficines del Centre Cultural La Llacuna.

El pagament del material de l'Institut de Música s'afegeix a la mensualitat del mes de novembre i s'efectua directament a les oficines del Centre Cultural La Llacuna, o per càrrec domiciliat al compte d'una entitat bancària legalment autoritzada a Andorra que el beneficiari designi en el full d'inscripció.

e) Departament d'Esports: El pagament de les activitats es realitzarà en efectiu o mitjançant targeta de crèdit o domiciliació bancària o transferència de crèdit d'acord amb el que s'estableixi per a cada activitat.

Depenent del tipus d'activitat, es podrà requerir un primer pagament en efectiu o mitjançant targeta bancària d'un percentatge del preu de l'activitat segons s'estableixi en cada cas; el segon pagament de l'import pendent a pagar es realitzarà en efectiu o mitjançant targeta de crèdit o domiciliació bancària o transferència de crèdit d'acord amb el que s'estableixi per a cada activitat.

f) Bus Comunal Jove: El pagament del carnet es cobrarà directament al Servei de Finestreta Única del Comú d'Andorra la Vella, en el moment de formalitzar la sol·licitud.

Article 25. Espectacles

A) Temporada de Teatre per a adults i infants

1. Constitueix el fet generador la venda d'entrades per l'assistència a les diferents representacions.

2. Els preus aplicables figuren a l'annex 10.

3. El pagament es realitza d'acord amb l'establert per a cada cas.

B) Altres espectacles

- 1. Constitueix el fet generador la venda d'entrades per l'assistència a les diferents representacions.*
- 2. Els preus aplicables s'estableixen per a cada espectacle.*
- 3. El pagament es realitza d'acord amb l'establert per a cada cas.*

Article 26. Espais

A) Firaires i espais d'atraccions

- 1. Constitueix el fet generador la utilització temporal d'espai públic de les instal·lacions eventuais d'espectacle o d'esbarjo públic per a la realització de les activitats complementàries d'oci a les festes majors de la parròquia.*
- 2. Els preus aplicables figuren a l'annex 10.*
- 3. El pagament s'efectua directament a les oficines del Comú d'Andorra la Vella, en efectiu o mitjançant targeta en el moment abans de l'inici de les corresponents Festes Majors.*

B) Instal·lacions de la Llacuna

- 1. Constitueix el fet generador de l'ús dels espais i/o materials necessaris per dur a terme una activitat .*
- 2. Els preus aplicables figuren a l'annex 10.*
- 3. El pagament es realitza d'acord amb l'establert per a cada cas.*

C) Instal·lacions del Teatre Comunal

- 1. Constitueix el fet generador de l'ús dels espais i/o materials necessaris per dur a terme una activitat.*
- 2. Els preus aplicables figuren a l'annex 10.*
- 3. El pagament es realitza d'acord amb l'establert per a cada cas.*

D) Instal·lacions esportives

- 1. Constitueix el fet generador de l'ús dels espais i/o materials necessaris per dur a terme una activitat .*
- 2. Els preus aplicables figuren a l'annex 10.*
- 3. El pagament es realitza en efectiu o mitjançant targeta de crèdit o domiciliació bancària o transferència de crèdit, d'acord amb el que s'estableixi per a cada cas.*

E) Sales de reunions de l'edifici administratiu comunal

1. Constitueix el fet generador l'ús dels espais i/o materials necessaris per dur a terme una activitat.

2. Els preus aplicables figuren a l'annex 10.

3. El pagament es realitza d'acord amb l'establert per a cada cas.

F) Instal·lacions de la planta semisoterrània de l'edifici administratiu comunal

1. Constitueix el fet generador de l'ús dels espais i/o materials necessaris per dur a terme una activitat .

2. Els preus aplicables figuren a l'annex 10.

3. El pagament es realitza en efectiu o mitjançant targeta de crèdit o domiciliació bancària o transferència de crèdit, d'acord amb el que s'estableixi per a cada cas.

G) Alberg la Comella

1. Constitueix el fet generador el lloguer d'espais i/o materials necessaris per dur a terme la seva estada i/o activitats.

2. L'import d'aquest preu públic queda fixat a l'annex 10. Tots els preus són nets pel Comú.

3. El pagament de l'import del preu públic es realitza previ a l'estada i/o utilització del servei (habitacions, sales de treball, àpats..), en efectiu, targeta de crèdit o transferència bancària.

4. Es considerarà grup a partir de 25 persones. La reserva s'efectuarà mitjançant telèfon, web, correu electrònic o fax. Es considerarà efectiva després d'haver abonat un 30 % de l'import total de l'estada i haver enviat el comprovant oportú, fent constar el nom del titular i la data d'estada. Les despeses de transferència aniran a càrrec del client. L'estada i els serveis contractats s'abonaran en arribar a l'Alberg, descomptant l'import en concepte de la paga i senyal.

5. La cancel·lació de la reserva dels grups es farà per escrit. Si la reserva es cancel·la o modifica amb una antelació de fins a cinc dies abans de la data d'arribada, no s'efectuaran càrrecs. Si es cancel·la o modifica la reserva fora de termini, es carregará el 100% de la primera nit d'estada. Si la persona o grup no es presenta a la data reservada, es carregará el 100% del total de la reserva. Si es produeixen baixes superiors a un 10 % o més en el número de places acordades a la reserva, caldrà pagar el 50 % de la plaça i dia/pensió/estada que s'anul·li.

Depenent del tipus de servei i/o del seu import, es podrà requerir el dipòsit previ de l'import amb percentatge i condicions que s'estableixi en cada cas.

Capítol tercer. Serveis d'higiene

Article 27.- Serveis d'higiene

A) *Subministrament i lliurament a domicili de contenidors per part de l'empresa adjudicatària RECICLATGES FEPEP (BOPA núm. 022, Any 25, del 15 de maig del 2013)*

1. *Constitueix el fet generador el subministrament, per part de l'empresa RECICLATGES FEPEP, de contenidors d'envasos lleugers, contenidors de brossa, contenidors de vidre, contenidors de paper/cartró així com el seu lliurament a domicili, si escau. L'usuari ha de demanar directament els contenidors a l'empresa i els preus seran els que estan publicats per part del comú d'Andorra la Vella en aquest apartat de preus Públics (Article 27.A)*

La neteja dels contenidors s'efectua per part de l'Àrea d'Higiene del Comú d'Andorra la Vella.

2. *L'import d'aquests preus públics queda fixat a l'annex 11.*

3. *Aquest import es podrà revisar a instància de l'empresa adjudicatària, una vegada cada any, a partir del dia en què s'ha adjudicat, atenent a la variació que hagi experimentat l'IPC durant l'any anterior.*

B) *Neteja amb equips d'alta pressió*

1. *Constitueix el fet generador l'hora de funcionament de l'equip d'alta pressió, per la neteja de taques d'oli, pintura, neteja excrements canins i altres a la voravia i/o calçada, a demanda del sol·licitant.*

2. *L'import d'aquests preus públics queda fixat a l'annex 11.*

3. *El pagament de l'import del preu públic es merita en el moment de sol·licitud del servei.*

C) *Recollida de trastos i deixalles*

1. *Constitueix el fet generador la recollida de trastos, brossa, abocaments incontrolats, excrements canins i altres a la voravia i/o calçada, a demanda del sol·licitant.*

2. *L'import d'aquests preus públics queda fixat a l'annex 11.*

3. *El pagament de l'import del preu públic es merita en el moment de sol·licitud del servei.*

D) *Neteja de clavegueres*

1. *Constitueix el fet generador la neteja puntual a la xarxa de clavegueres a demanda del sol·licitant.*

2. *L'import d'aquests preus públics queda fixat a l'annex 11.*

3. *El pagament de l'import del preu públic es merita en el moment de sol·licitud del servei.*

E) Identificació dels punts d'embranchament a la xarxa d'aigües residuals i pluvials

1. *Constitueix el fet generat la prestació del servei d'identificació del punt d'embranchament a la xarxa d'aigües residuals i pluvials comunals.*

L'obligat al pagament d'aquest preu públic és el particular, l'empresa o l'organisme que sol·licita la identificació del punt d'embranchament, la qual pot fer repercutir l'import del preu públic.

2. *El pagament de l'import és per cada prestació del servei per part del demandant i figura a l'annex 11.*

El pagament de l'import resultant s'efectua directament a les oficines del Comú d'Andorra la Vella.

F) Identificació de filtracions d'aigua

1. *Constitueix el fet generador la identificació de filtracions d'aigua a demanda de l'usuari.*

2. *L'import d'aquests preus públics queda fixat a l'annex 11.*

3. *El pagament de l'import del preu públic es merita en el moment de sol·licitud del servei.*

G) Buidatge de contenidors d'escombraries

1. *Constitueix el fet generador el buidatge de contenidors d'escombraries a demanda del sol·licitant fora de l'horari establert per a la recollida.*

2. *L'import d'aquests preus públics queda fixat a l'annex 11.*

3. *El pagament de l'import del preu públic es merita en el moment de sol·licitud del servei.*

H) Transport de mobiliari

1. *Constitueix el fet generador el transport de mobiliari, taules, cadires i altres.*

2. *L'import d'aquests preus públics queda fixat a l'annex 11.*

3. *El pagament de l'import del preu públic es merita en el moment de sol·licitud del servei.*

I) Transport i lloguer de contenidors

1. *Constitueix el fet generador el transport i lloguer de contenidors de brossa, vidre, envasos lleugers i/o de paper cartró, buidada i neteja.*

2. *L'import d'aquests preus públics queda fixat a l'annex 11.*

3. *El pagament de l'import del preu públic es merita en el moment de sol·licitud del servei.*

J) Captura i trasllat dels animals

1. *Constitueix el fet generador la captura, trasllat i manteniment dels animals de companyia trobats errants per la parròquia segons article 3 de l'Ordinació d'inspecció i control de la tinença d'animals de companyia aprovada pel Comú d'Andorra la Vella*

2. *L'import d'aquests preus públics queda fixat a l'annex 11.*

3. *El pagament de l'import del preu públic es merita en el moment de la recollida de l'animal per part del seu propietari.*

Capítol quart. Serveis funeraris

Article 28. Serveis funeraris

1. *Constitueix el fet generador la prestació dels serveis funeraris com la inhumació, exhumació, vehicle funerari, col·locació de làpides, col·locació de portes i dipòsit d'urna.*

2. *L'import d'aquest preu públic queda fixat a l'annex 12.*

3. *El preu públic per a la prestació dels esmentats serveis funeraris es merita en la data de sol·licitud, i el pagament del seu import es realitza en el moment de la prestació del servei.*

El pagament de la quota resultant s'efectua directament a les oficines del Comú d'Andorra la Vella, o per càrrec domiciliat al compte que el beneficiari designi en una entitat bancària legalment autoritzada a Andorra.

Capítol cinquè. Centre de Congressos

Article 29. Centre de Congressos

1. *Constitueix el fet generador la prestació dels diferents serveis al Centre de Congressos amb la finalitat de promoció turística de la parròquia.*

2. *L'import d'aquest preu públic queda fixat a l'annex 13. Tots els preus són nets pel Comú.*

3. *El pagament de l'import del preu públic es merita a la data d'acceptació del pressupost dels diferents serveis a prestar i s'haurà de satisfer d'acord amb les condicions de pagament següents:*

- *Pagament de reserva en ferm: Per considerar la reserva en ferm, s'haurà d'abonar el 25% de l'import del pressupost en concepte d'import a compte. Un dia laboral abans de l'esdeveniment, s'haurà d'abonar un altre 25% de l'import total del pressupost. El 50% restant s'haurà de liquidar després de l'emissió de*

la factura amb un màxim de 30 dies naturals mitjançant transferència bancària. En cas que el contractant sigui una persona física o jurídica no legalment establerta al Principat d'Andorra, a més tardar el dia anterior a l'inici de la data dels serveis contractats haurà d'haver satisfet el 75% de l'import dels serveis contractats.

- *Cancel·lacions: Per tal de cancel·lar el contracte d'arrendament establert entre les dues parts, la comunicació ha de ser per escrit. Si la cancel·lació de l'esdeveniment per part de l'arrendatari es realitza amb un preavís mínim de 90 dies naturals, es retornarà el 100% de l'import donat a compte. Si es realitza 45 dies abans de l'esdeveniment es retornarà el 50% de l'import donat a compte. Fora d'aquests terminis no es retornarà cap import.*

Capítol sisè. Fira d'Andorra la Vella

Article 30. Fira d'Andorra la Vella

1. *Constitueix el fet generador del lloguer d'espais dins els espais destinats a recinte firal.*
2. *L'import d'aquest preu públic queda fixat a l'annex 14. Tots els preus són nets pel Comú.*
3. *El pagament de l'import del preu públic es merita a la data d'acceptació del pressupost i s'haurà de satisfer d'acord amb les condicions de pagament següents:*
 - *Expositors nacionals: Pagament del 50 % de l'import total dels espais a l'acceptació del pressupost. La resta haurà d'abonar-se, com a màxim, el 7 d'octubre del 2017.*
 - *Expositors internacionals: Pagament del 100 % de l'import total dels espais a l'acceptació del pressupost.*

La forma de pagament serà en efectiu o transferència bancària a favor del Comú d'Andorra la Vella o per càrrec domiciliat al compte d'una entitat bancària legalment autoritzada a Andorra i que el beneficiari designi al full d'inscripció.

La renúncia a participar a la Fira, un cop satisfet l'import corresponent, no dóna dret a sol·licitar el retorn d'aquest import que es retindrà en concepte d'indemnització.”

Capítol setè. Oficina de Turisme

Article 31. Oficina de Turisme

1. *Constitueix el fet generador la prestació dels serveis de venda diversa a l'Oficina de Turisme amb la finalitat de promoció turística de la parròquia.*
2. *L'import d'aquest preu públic queda fixat a l'annex 15.*
3. *El pagament de l'import del preu públic es merita en el moment de l'adquisició.”*

Títol IV. Preus públics per la prestació de serveis administratius i la venda de diferents productes

Article 32. Venda de publicacions, venda de documentació en general i altres

1. Constitueix el fet generador la prestació de la venda de publicacions i la venda de documentació en general i altres productes.

2. L'import d'aquest preu públic queda fixat a l'annex 14.

Títol V. Règim d'infraccions i sancions

Article 33. Exercici de la potestat sancionadora

Els comuns són competents per definir infraccions i aplicar sancions per incompliment de la normativa comunal en relació amb els ingressos de dret públic, tant de naturalesa tributària com no tributària.

Article 34. Sancions no tributàries

Les sancions referides als preus públics són de naturalesa no tributària i l'òrgan competent per imposar-les és la Junta de Govern del Comú.

Article 35. Infraccions i sancions

Dóna lloc a infraccions no tributàries l'incompliment de les obligacions o dels deures exigits a qualsevol persona física o jurídica que es beneficiï de la realització de serveis o activitats per part del Comú.

Article 36. Recurs administratiu

Contra els actes i les resolucions administratives del Comú en matèria de preus públics, els obligats al pagament poden interposar recurs en via administrativa, en la forma i els terminis previstos pel Codi de l'Administració. La interposició de qualsevol recurs no implica la suspensió de l'acte o de la resolució que n'és objecte.

Article 37. Recurs jurisdiccional

Contra la desestimació, expressa o tàcita, d'un recurs administratiu, les persones interessades poden interposar recurs davant la jurisdicció administrativa, en la forma i els terminis establerts per la Llei que regula el procediment davant d'aquesta jurisdicció.

Disposició final única

Aquesta Ordinació entra en vigor l'1 de gener del 2017.

Cosa que es fa pública per a coneixement general.

ANNEXOS A L'ORDINACIÓ DE PREUS PÚBLICS

Títol II. Preus públics per la utilització privativa o aprofitament especial degudament autoritzat del subsòl, sòl o vol d'un bé de domini públic comunal

Annex 1: Ocupació del referit domini públic mitjançant rètols i/o vitrines (Articles 10 i 11)

Concepte	Import / percentatge
Rètols frontals	19,03 euros/m ² per any
Rètols amb volada 3 m	28,35 euros/m ² per any
Rètols amb volada 6 m	37,86 euros/m ² per any
Rètols indicadors d'hotels, restaurants, càmpings residències, pensions per cada rètol i per any	289,43 euros per rètol i per any
Instal·lació rètols indicadors (si no existeix un suport)	989,80 euros
Instal·lació rètols indicadors (si existeix un suport)	121,20 euros + pressupost material i col·locació
Vitrines i tendals	19,03 euros per unitat o fracció lineal d'un metre

Annex 2: Ocupació del referit domini públic mitjançant la instal·lació de contenidors, tanques d'obres, bastides i elements auxiliars de la construcció (Articles 12 i 13)

Concepte	Import / percentatge
Contenedor de runa	16,84 euros/dia
Contenedor tipus "sac" 1 m ³	3,98 euros/dia
Elements auxiliars de la construcció: elevadors, casetes, muntacàrregues, etc. fins a 5 ml	16,84 euros/dia
Elements de caràcter lineal que no impedeixen el pas dels vianants (bastides o plataformes)	0,29 euros/ml/dia
Elements de caràcter lineal que impedeixen el pas dels vianants (tanques d'obra sobre la vora via, bastides que no permeten el pas per sota) sempre deixant lliure 1 metre d'amplada de la voravia	0,86 euros/ml/dia
Elements de caràcter lineal que impedeixen el pas dels vianants sense deixar 1 metre d'amplada lliure	1,71 euros/ml/dia
Elements puntuals o superfícies no lineals	3,98 euros/m ² /dia
Tanques d'obra	
Ocupació lliandant amb la vora via amb una tanca d'obra opaca i de 2 metres d'altura i amb una durada màxima de	8,00 euros/ml

24 mesos	
Transcorregut el període anterior s'haurà de satisfer un import de	2,96 euros/ml/dia

Annex 3: Aparcament o reserves d'estacionament a la via pública i guals (Articles 14, 15 i 16)

Concepte	Import / percentatge
APARCAMENTS	
a) Aparcaments verticals amb barrera	IGI inclòs ⁽¹⁾
Aparcaments: Prat de la Creu i Centre Històric	
Abonaments mensuals	<i>En cas que el mes estigui començat, es podrà efectuar el pagament a partir del primer dia d'estacionament, segons el preu de l'abonament fraccionat per 30 dies</i>
Dipòsit targeta	5,00 euros ⁽¹⁾
Adquisició targeta nova per pèrdua	21,00 euros ⁽¹⁾
Règim 24 hores	77,30 euros/mes ⁽¹⁾ (2,58 euros/dia)
De les 7.30 h a les 21.30 h + 1/2 h	55,45 euros/mes ⁽¹⁾ (1,85 euros/dia)
De les 5 h a les 20 h + 1/2 h	43,70 euros/mes ⁽¹⁾ (1,45 euros/dia)
De les 19 h a les 10 h + 1/2 h	23,60 euros/mes ⁽¹⁾ (0,79 euros/dia)
Règim 24 hores motos	26,85 euros/mes ⁽¹⁾ (0,90 euros/dia)
Preus tiquet horari	
1a 1/2 hora	Gratuïta
1a fracció de 15 minuts	0,60 euros ⁽¹⁾
A partir de la segona	0,40 euros ⁽¹⁾
Forfet nit: (de les 20 h a les 8 h)	10,80 euros ⁽¹⁾
Forfet de 12 a 24 hores	20,80 euros ⁽¹⁾
Pèrdua de tiquet	20,80 euros ⁽¹⁾

<i>Preu moto (estacionada en zona de motos)</i>	<i>50% de l'import del tiquet</i>
<i>Sobrepasar cadascuna de les línies que limiten la plaça destinada a l'aparcament</i>	<i>Pagament per l'ocupació de la segona plaça, aplicant els preus tiquet horari a partir de la data i hora d'entrada impedit l'estacionament d'un altre vehicle en la plaça adjacent. ⁽¹⁾</i>
Altres productes	
1) Targeta d'accés temporal <i>(Targeta vàlida per a la xarxa d'aparcaments següents: Prat de la Creu, Parc Central, Parc Central 2, Fener 1, Fener 2, Antic Camí Ral, Trillà i Centre Històric)</i>	
<i>Abonament 2 dies/règim 24 hores</i>	<i>30,00 euros ⁽¹⁾</i>
<i>Abonament 3 dies/règim 24 hores</i>	<i>35,00 euros ⁽¹⁾</i>
<i>Abonament 4 dies/règim 24 hores</i>	<i>39,00 euros ⁽¹⁾</i>
<i>Abonament 5 dies/règim 24 hores</i>	<i>42,00 euros ⁽¹⁾</i>
<i>Abonament 6 dies/règim 24 hores</i>	<i>45,00 euros ⁽¹⁾</i>
<i>Abonament 7 dies/règim 24 hores</i>	<i>46,50 euros ⁽¹⁾</i>
<i>Abonament 15 dies/règim 24 hores</i>	<i>53,50 euros ⁽¹⁾</i>
<i>Abonament 30 dies/règim 24 hores</i>	<i>93,00 euros ⁽¹⁾</i>
2) Vals de descompte	
<i>Val de descompte (valor 1/2 hora "1 €") mínim 25 unitats</i>	<i>0,63 euros/unitat ⁽¹⁾</i>
<i>Val de descompte (valor 1 hora "1,80 €") mínim 25 unitats</i>	<i>1,36 euros/unitat ⁽¹⁾</i>
3) Targeta PK (targeta de prepagament) <i>(Targeta vàlida per a la xarxa d'aparcaments següents: Prat de la Creu, Parc Central, Parc Central 2, Fener 1, Fener 2, Antic Camí Ral, Trillà, Centre Històric i Serradells)</i>	
<i>Dipòsit per a l'adquisició de cada targeta</i>	<i>5,00 euros</i>
<i>1a hora</i>	<i>Gratuïta</i>
<i>1a fracció de 15 minuts</i>	<i>0,45 euros</i>
<i>A partir de la segona</i>	<i>0,40 euros</i>
<i>Forfet de 2 h a 4 h 45 min.</i>	<i>1,65 euros</i>
<i>Forfet de 4 h 46 min. a 8 h 30 min.</i>	<i>3,15 euros</i>
<i>Forfet de nit (de les 20 h a les 8 h)</i>	<i>9,50 euros</i>
<i>Forfet de 24 h</i>	<i>18,15 euros</i>

b) Aparcaments horitzontals amb barrera	
Aparcaments: Fener 1, Fener 2, Parc Central, Parc Central 2, Trillà, Antic Camí Ral i Bonavista	
Preus tiquet horari	
1a ½ hora	Gratuïta
1a fracció de 15 minuts	0,50 euros
2a fracció de 15 minuts	0,50 euros
A partir de la tercera	0,40 euros
Forfet de nit (de les 20 h a les 8 h)	2,50 euros
Forfet de 24 h	14,90 euros
Pèrdua de tiquet	14,90 euros
Sobrepassar cadascuna de les línies que limiten la plaça destinada a l'aparcament	Pagament per l'ocupació de la segona plaça tenint en compte els preus tiquet horari i a partir de la data/hora d'entrada impedit l'estacionament d'un altre vehicle en la plaça adjacent
Altres productes	
1) Targeta PK (targeta de prepagament) (Targeta vàlida per a la xarxa d'aparcaments següents: Prat de la Creu, Parc Central, Parc Central 2, Fener 1, Fener 2, Antic Camí Ral, Trillà, Centre Històric i Serradells)	
Aparcaments: Fener 1, Fener 2, Parc Central, Parc Central 2, Antic Camí Ral i Trillà	
1a hora	Gratuïta
1a fracció de 15 minuts	0,50 euros
A partir de la segona	0,10 euros
Forfet de nit (de les 20 h a les 8 h)	2,10 euros
Forfet de 24 h	10,90 euros
2) Vals de descompte	
Val de descompte (valor 1/2 hora "1 €") mínim 25 unitats	0,50 euros/unitat

Val de descompte (valor 1 hora "1,80 €") mínim 25 unitats	0,90 euros/unitat
3) Abonaments mensuals	
Aparcaments: Bonavista i Antic Camí Ral	
Abonament mensual	En cas que el mes estigui començat, es podrà efectuar el pagament a partir del primer dia d'estacionament, segons el preu de l'abonament fraccionat per 30 dies
1 vehicle règim 24 h	40,00 euros/mes (1,34 euros/dia)
4) Publicitat en el dors dels tiquets 1A/1R vol dir 1 color per l'anvers i un color pel revers, i així fins a 1A/4R que seria un color per l'Anvers i quatricomia pel Revers. ⁽²⁾	
En cas que aquesta publicitat es destini a aparcaments verticals (Aparcaments Prat de la Creu i del Centre Històric), s'haurà d'aplicar l'IGI als preus següents	
Colors: 1A/1R ⁽²⁾	
60.000 tiquets	870,69 euros
100.000 tiquets	1.251,09 euros
250.000 tiquets	2.750,09 euros
500.000 tiquets	4.807,48 euros
750.000 tiquets	6.693,93 euros
1.000.000 tiquets	8.405,39 euros
1.250.000 tiquets	10.179,86 euros
1.500.000 tiquets	11.919,34 euros
1.750.000 tiquets	13.581,32 euros
2.000.000 tiquets	15.173,82 euros
Colors: 1A/2R ⁽²⁾	
60.000 tiquets	958,98 euros
100.000 tiquets	1.359,18 euros
250.000 tiquets	2.932,68 euros
500.000 tiquets	5.094,95 euros
750.000 tiquets	6.967,86 euros

1.000.000 tiquets	8.750,77 euros
1.250.000 tiquets	10.409,73 euros
1.500.000 tiquets	12.183,68 euros
1.750.000 tiquets	13.880,14 euros
2.000.000 tiquets	15.487,64 euros
Colors: 1A/3R⁽²⁾	
60.000 tiquets	1.038,86 euros
100.000 tiquets	1.451,26 euros
250.000 tiquets	3.070,26 euros
500.000 tiquets	5.297,43 euros
750.000 tiquets	7.249,29 euros
1.000.000 tiquets	9.096,16 euros
1.250.000 tiquets	10.639,59 euros
1.500.000 tiquets	12.463,02 euros
1.750.000 tiquets	14.161,45 euros
2.000.000 tiquets	15.841,45 euros
Colors: 1A/4R⁽²⁾	
60.000 tiquets	1.118,15 euros
100.000 tiquets	1.543,35 euros
250.000 tiquets	3.207,85 euros
500.000 tiquets	5.504,90 euros
750.000 tiquets	7.523,22 euros
1.000.000 tiquets	9.431,54 euros
1.250.000 tiquets	10.881,95 euros
1.500.000 tiquets	12.727,36 euros
1.750.000 tiquets	14.477,77 euros
2.000.000 tiquets	16.135,27 euros
c) Aparcament Prada Casadet (autobusos)	
Preus tiquet horari	
1 hora/fracció	3,00 euros
Forfet de 24 h	35,00 euros
Pèrdua de tiquet	35,00 euros

Altres productes	
<i>Abonament 2 dies/règim 24 hores (35,00 € x dia)</i>	<i>70,00 euros</i>
<i>Abonament 3 dies/règim 24 hores (26,67 € x dia)</i>	<i>80,00 euros</i>
<i>Abonament 4 dies/règim 24 hores (22,50 € x dia)</i>	<i>90,00 euros</i>
<i>Abonament 5 dies/règim 24 hores (20,00 € x dia)</i>	<i>100,00 euros</i>
<i>Abonament 6 dies/règim 24 hores (18,33 € x dia)</i>	<i>110,00 euros</i>
<i>Abonament 7 dies/règim 24 hores (17,14 € x dia)</i>	<i>120,00 euros</i>
Vals de descompte	
<i>Vals de descompte</i>	<i>15 % de descompte de l'import real del val de descompte, utilitzat a la sortida o 2,55 euros/hora, 29,75 euros/dia</i>
d) Abonament d'Encorcers	<i>86,70 euros/trimestre En cas que el trimestre estigui començat, es podrà efectuar el pagament a partir de la data del contracte, segons el preu de l'abonament, fraccionat per 90 dies</i>
e) Abonament Aparcament de Salou	
<i>Vehicles</i>	<i>86,70 euros/trimestre</i>
<i>Camions</i>	<i>173,40 euros/trimestre</i>
<i>Vehicles pesants</i>	<i>367,20 euros/trimestre</i>
f) Abonament Aparcament d'Enclar	<i>86,70 euros/trimestre En cas que el trimestre estigui començat, es podrà efectuar el pagament a partir de la data del contracte, segons el preu de l'abonament, fraccionat per 90 dies</i>
g) Abonament Aparcament de les Escoles – Santa Coloma	<i>86,70 euros/trimestre En cas que el trimestre estigui començat, es podrà efectuar el</i>

	<i>pagament a partir de la data del contracte, segons el preu de l'abonament, fraccionat per 90 dies</i>
<i>h) Abonament Aparcament les Costes</i>	<i>86,70 euros/trimestre En cas que el trimestre estigui començat, es podrà efectuar el pagament a partir de la data del contracte, segons el preu de l'abonament, fraccionat per 90 dies</i>
<i>i) Abonaments Aparcament Santa Coloma</i>	<i>40 euros/mensuals o 86,70 euros/trimestre. En cas que el trimestre estigui començat, es podrà efectuar el pagament a partir de la data del contracte, segons el preu de l'abonament, fraccionat per 90 dies</i>
<i>j) Aparcament dels Serradells</i>	
<i>Abonament 24 h</i>	<i>61,20 euros/mes</i>
<i>Abonats</i>	<i>2,5 h gratuïtes</i>
<i>No abonats</i>	<i>1/2 hora gratuïta</i>
<i>Vals de descompte aparcament dels Serradells</i>	
<i>Val de descompte (valor 1 hora) mínim 50 unitats</i>	<i>0,66 euros/unitat</i>
<i>Val de descompte (valor 2 hores) mínim 50 unitats</i>	<i>1,33 euros/unitat</i>
<i>Val de descompte (valor 3 hores) mínim 50 unitats</i>	<i>2,00 euros/unitat</i>
<i>Tarifa primera hora de pagament</i>	<i>1 euro i així successivament cada hora amb fraccions de 30 minuts.</i>

Zones d'estacionament limitat	
a) Zona blava (zona 1)	Fraccions de 0,05 euros per cada 3 minuts amb un mínim de 15 minuts d'entrada i salts de 3 minuts successivament
b) Zona verda (zona 2)	Fraccions de 0,05 euros per cada 6 minuts amb un mínim de 15 minuts d'entrada i salts de 6 minuts successivament
c) Targeta per dispositius de control d'estacionament (zones 1, 2)	6,00 euros
Reserves especials	282,69 euros/metre lineal
Guals	
Gual d'ús permanent per metre lineal	106,08 euros/any
Gual d'ús horari per metre lineal	56,10 euros/any
Duplicat de placa de gual	15,30 euros/any

Annex 4: Ocupació del referit domini públic mitjançant la instal·lació de terrasses i ús de l'espai de les voravies i altres llocs de domini públic (Article 17)

Concepte	Import / percentatge
Terrasses de bars i restaurants radicats a carrers de primera categoria	17,59 euros/m ² i mes Mínim 110,00 euros en concepte d'autorització
Terrasses de bars i restaurants radicats a carrers de segona categoria	12,92 euros/m ² i mes Mínim 110,00 euros en concepte d'autorització
Terrasses de bars i restaurants radicats a carrers de tercera categoria	9,38 euros/m ² i mes Mínim 110,00 euros en concepte d'autorització
Terrasses de bars i restaurants radicats a carrers de quarta categoria	5,25 euros/m ² i mes Mínim 110,00 euros en concepte d'autorització
Terrasses de bars i restaurants radicats a carrers de primera categoria i instal·lades tot l'any	10,10 euros/m ² i mes Mínim 110,00 euros en concepte d'autorització
Terrasses de bars i restaurants radicats a carrers de segona categoria i instal·lades tot l'any	7,57 euros/m ² i mes Mínim 110,00 euros en concepte d'autorització

Terrasses de bars i restaurants radicats a carrers de tercera categoria i instal·lades tot l'any	5,05 euros/m ² i mes Mínim 110,00 euros en concepte d'autorització
Terrasses de bars i restaurants radicats a carrers de quarta categoria i instal·lades tot l'any	2,53 euros/m ² i mes Mínim 110,00 euros en concepte d'autorització
Lloguer d'espai públic per instal·lació d'un caixer automàtic	5.000,00 euros/any
Lloguer espais publicitaris	IGI inclòs ⁽¹⁾
El sol·licitant haurà de subministrar al Comú els suports, adhesius o lones de publicitat, fent-se càrrec del cost d'impressió, el manteniment i si calgués reposició de la publicitat en cas d'actes vandàlics	
a) Aparcament Prat de la Creu	
Planta baixa espai il·luminat de 2 m x 2 m	63,95 euros/mes ⁽¹⁾
Espai il·luminat de 80 cm x 120 cm	53,30 euros/mes ⁽¹⁾
Espai entre 900 cm ² i 2.499 cm ²	0,04 euros/cm ² /mes ⁽¹⁾
Espai entre 2.500 cm ² i 4.000 cm ²	0,025 euros/cm ² /mes ⁽¹⁾
Espai caixer automàtic d'11 cm x 17 cm	13,06 euros/mes/caixer ⁽¹⁾
b) Aparcament Centre Històric	
Espai entre 900 cm ² i 2.499 cm ²	0,04 euros/cm ² /mes ⁽¹⁾
Espai entre 2.500 cm ² i 4.000 cm ²	0,025 euros/cm ² /mes ⁽¹⁾
Espai caixer automàtic d'11 cm x 17 cm	13,06 euros/mes/caixer ⁽¹⁾
c) Aparcaments horitzontals amb barrera	
Espai entre 900 cm ² i 2.499 cm ²	0,04 euros/cm ² /mes ⁽¹⁾
Espai entre 2.500 cm ² i 4.000 cm ²	0,025 euros/cm ² /mes ⁽¹⁾
Espai caixer automàtic d'11 cm x 17 cm	12,50 euros/mes/caixer ⁽¹⁾
Senyalització d'itineraris d'iniciativa privada	
Ocupació	10,00 euros/placa/any
Producció placa	3,50 euros/unitat
Producció fita	46,50 euros/unitat
Implantació placa	13,50 euros/hora/operari
Implantació fita	13,50 euros/hora/operari
Descomptes	A acordar per la Junta de Govern

Annex 5: Qualsevol altre tipus d'ocupació de la via pública o de les voravies amb elements que sobresurtin de la línia de façana dels immobles (Article 18)

Concepte	Import / percentatge
Ocupació de la via pública amb elements puntuals	3,90 euros/m ² /dia
Ocupació de la via pública en zones d'estacionament, zones reservades d'estacionament i altres. Trams de 5 ml.	12,00 euros/dia
Tancament a la circulació rodada d'un tram de carrer	50,00 euros/els primers 30 min. 25,00 euros/30 min.
Aquests imports no inclouen l'arrendament de les tanques per reserves d'espai, que en cas de necessitat s'hauran d'arrendar a part	
Arrendament tanques	
Demanda de tanques amb una antelació superior a 72 hores	6,00 euros/tanca/dia
Demanda de tanques amb una antelació inferior a 72 hores	10,00 euros/tanca/dia

Annex 6: Subministrament d'aigua i altres serveis relacionats (Article 19)

Concepte	Import / percentatge
Escales de preus per m³ (Consum mensual)	
Usos domèstics	
De 0 fins a 10 m ³	0,29 euros/m ³
D'11 fins 20 m ³	0,97 euros/m ³
Més de 21 m ³	1,27 euros/m ³
Usos professionals	
De 0 fins a 10 m ³	0,34 euros/m ³
D'11 m ³ fins a 50 m ³	0,80 euros/m ³
De 51 m ³ fins a 125 m ³	1,19 euros/m ³
Més de 125 m ³	1,82 euros/m ³
Hotels	
De 0 fins a 10 m ³	0,58 euros/m ³
D'11 m ³ fins a 125 m ³	0,90 euros/m ³
Més de 125 m ³	1,40 euros/m ³

En els immobles en construcció, l'import resultant es facturarà a l'interessat multiplicat per un coeficient 2.

Annex 6.1: Abonament del servei de càrrega d'aigua del freàtic (Article 19)

Tipus consumidor	Consum/any	Preu abonament €/any
Consumidor petit	≤ 100 m ³	144,82 euros
Consumidor mitjà	de 100 m ³ a 1.000 m ³	505,69 euros
Consumidor gran	≥ 1.000 m ³	2.166,75 euros

Annex 6.2: Servei de comptador i manteniment (Article 20)

Tipus comptador	Preu arrendament mensual	Preu manteniment mensual
DN 15	2,79 euros	4,49 euros
DN 20	4,46 euros	6,95 euros
DN 32	8,13 euros	13,04 euros
DN 40	13,57 euros	21,76 euros
DN 100	26,89 euros	43,58 euros

Annex 7: Lloguer o venda de nínxols o columbaris (Article 21)

Concepte	Import / percentatge
Venda de nínxols	
Blocs C-D-E-F-G-H-I	
Soterrani 1r i 2n	3.478,97 euros
3r	1.546,22 euros
4t	1.546,22 euros
5è	1.546,22 euros
Bloc A i B	
1r	815,54 euros
2n	1.038,23 euros
3r	684,78 euros
4t i 5è	492,08 euros/unitat
Bloc A i B ampliació	
1r i 2n	869,46 euros/unitat
3r i 4t	993,35 euros/unitat
5é	741,37 euros/unitat
6é i 7é	620,55 euros/unitat
Lloguer de nínxols (durada del contracte de 6 anys)	
Bloc A i B	
1r	54,06 euros per any
2n	64,52 euros per any
3r	41,82 euros per any
4t i 5è	31,62 euros per any

Bloc A i B ampliació	
6è i 7è forat	97,82 euros per any
Venda de columbaris	
1a fila	461,00 euros
2a fila	571,20 euros
3a fila	427,14 euros
4a fila	379,07 euros

Annex 8: Utilització de les sales de vetlla (Article 22)

Concepte	Import / percentatge
a) Utilització sala de vetlla	288,47€. Amb el pagament d'aquesta quantitat s'inclouen una sala de vetlla i la resta d'instal·lacions de les sales de vetlla (llevat d'altres sales de vetlla). La durada del servei és d'un màxim de 7 dies.
b) Tarifa addicional diària per a la utilització de la sala de vetlla	17,69€/dia

Annex 9: Escoles bressol (Article 23)

Concepte	Import / percentatge
Per mes	
Jornada sencera	334,09 euros
Matí	229,24 euros
Tarda	157,07 euros
Per 3 setmanes	
Jornada sencera	250,56 euros
Matí	171,93 euros
Tarda	117,79 euros
Per 2 setmanes	
Jornada sencera	167,04 euros
Matí	114,62 euros
Tarda	78,53 euros
Per 1 setmana	
Jornada sencera	83,52 euros
Matí	57,31 euros
Tarda	39,26 euros

Per la setmana d'adaptació	26,60 euros
Per 1 dia	
Jornada sencera	12,50 euros
Matí i dissabtes matí prèvia reserva de plaça abans del dimecres a les 12 h	8,70 euros
Tarda	6,00 euros
Preu hora	1,33 euros
Bestreta plaça escola bressol	159,00 euros
Manteniment plaça per un màxim de 2 mesos	125'00 euros
Quota semestral de material	
Nivell I i II	15,00 euros
Nivell III i IV	30,00 euros
Preu agenda	5,30 euros
Preu orla	15,90 euros
Preu foto individual orla	4,00 euros
Preu USB fotos recull anyal	10,00 euros
Preu CD	5,00 euros
Àpat de les escoles bressol del Comú d'Andorra la Vella per dia	3,00 euros
Descompte d'un 50% per segon germà sempre que resideixin a la parròquia.	
Altres descomptes que pugui aprovar la Junta de Govern	
Les baixes han de ser comunicades a la persona responsable, sense dret a retorn, i efectives a partir del mes següent de la recepció de la comunicació de baixa.	

Annex 10: Activitats per a infants i adults (Articles 24, 25 i 26)

Concepte	Import / percentatge
ACTIVITATS DE SOCIAL	
A) Casal d'Infants El Llamp i Ludoteca de Santa Coloma	
Curs 2016-2017 i 2017-2018	
Matrícula	60,00 euros
Quota anyal curs escolar	382,60 euros o 38,26 euros/mes
Dissabte matí prèvia reserva de plaça abans del dimecres a les 12 h	24,00 euros/mes
Preu dia servei de matí	7,65 euros
Quota semestral de material	30,00 euros
Sortides exteriors	segons preu de cost
Les baixes han de ser comunicades a la persona responsable, sense dret a retorn, i efectives a partir del mes següent de la recepció de la comunicació de baixa.	

<i>Activitats vacances escolars 2017 Casal d'Infants El Llamp, Ludoteca de Santa Coloma (Carnaval, Setmana Santa, Tots Sants i Nadal)</i>	
Preu torn d'activitats	
<i>Torn activitats de 5 dies</i>	<i>38,26 euros</i>
<i>Torn activitats de 4 dies</i>	<i>30,60 euros</i>
<i>Torn activitats de 3 dies</i>	<i>22,95 euros</i>
<i>Torn activitats de 2 dies</i>	<i>15,30 euros</i>
<i>Torn activitats d'un dia</i>	<i>7,65 euros</i>
Preu torn Menjador	
<i>Torn menjador de 5 dies</i>	<i>35,00 euros</i>
<i>Torn menjador de 4 dies</i>	<i>28,00 euros</i>
<i>Torn menjador de 3 dies</i>	<i>21,00 euros</i>
<i>Torn menjador de 2 dies</i>	<i>14,00 euros</i>
<i>Torn menjador d'un dia</i>	<i>7,00 euros</i>
<i>Servei de guarda (18.30 h a 20.30 h) opcional</i>	<i>4,00 euros/torn</i>
<i>Sortides exteriors</i>	<i>segons preu de cost</i>
<i>Altres descomptes que pugui aprovar la Junta de Govern</i>	
<i>Descomptes: únicament per causa mèdica justificada amb informe.</i>	
Activitats Estiu 2017 Casal d'Infants El Llamp, Ludoteca de Santa Coloma	
<i>Pre-reserva per torn</i>	<i>6,00 euros</i>
Preu torn d'activitats	
<i>Torn activitats de 5 dies</i>	<i>38,26 euros</i>
<i>Torn activitats de 4 dies</i>	<i>30,60 euros</i>
<i>Torn activitats de 3 dies</i>	<i>22,95 euros</i>
<i>Torn activitats de 2 dies</i>	<i>15,30 euros</i>
<i>Torn activitats d'un dia</i>	<i>7,65 euros</i>
Preu torn Menjador	
<i>Torn menjador de 5 dies</i>	<i>35,00 euros</i>
<i>Torn menjador de 4 dies</i>	<i>28,00 euros</i>
<i>Torn menjador de 3 dies</i>	<i>21,00 euros</i>
<i>Torn menjador de 2 dies</i>	<i>14,00 euros</i>
<i>Torn menjador d'un dia</i>	<i>7,00 euros</i>
<i>Descompte d'un 20 % per germans sempre que estiguin inscrits al mateix torn</i>	
<i>Altres descomptes que pugui aprovar la Junta de Govern</i>	
<i>Descomptes: únicament per causa mèdica justificada amb informe.</i>	
<i>Servei de guarda (18.30 h a 20.30 h) opcional</i>	<i>4,00 euros/torn</i>
Colònies	<i>220,00 euros estada</i>
<i>50 % de descompte pels treballadors del Casal i de la Ludoteca que hi inscriguin els seus fills</i>	

<i>Samarretes Activitats 2017</i>	<i>5,00 euros/samarreta</i>
<i>Altres descomptes que pugui aprovar la Junta de Govern</i>	
<i>Descomptes: únicament per causa mèdica justificada amb informe.</i>	
B) Gent Gran	
Tots els cursos i tallers 2016-2017 i 2017-2018	<i>15,00 euros/trimestre per als abonats a la targeta or</i>
	<i>18,00 euros/trimestre per als abonats a la targeta platejada</i>
	<i>36,00 euros/trimestre per a les altres persones interessades, sempre i quan hi hagi places disponibles</i>
Servei de menjador Casal Calones	
<i>a) Residents a la parròquia</i>	<i>6,00 euros/àpat 100,00 euros abonament mensual</i>
<i>b) Convidats no jubilats o pensionistes i/o no residents a la parròquia</i>	<i>12,00 euros/àpat</i>
<i>Descomptes: únicament per causa mèdica justificada amb informe.</i>	
<i>Les baixes han de ser comunicades al responsable, sense dret a retorn, i efectives a partir del mes següent de la recepció de la comunicació de baixa.</i>	
<i>c) Servei d'àpats a domicili</i>	<i>7,00 euros/àpat</i>
<i>Descomptes: únicament per causa mèdica justificada amb informe.</i>	
<i>Les baixes han de ser comunicades al responsable, sense dret a retorn, i efectives a partir del mes següent de la recepció de la comunicació de baixa.</i>	
Servei d'Atenció a Domicili	
<i>Preu hora</i>	<i>7,70 euros</i>
<i>Preu hora nocturna</i>	<i>9,24 euros</i>
<i>Preu hora festiu</i>	<i>11,55 euros</i>
<i>Preu hora nocturna dia festiu</i>	<i>13,86 euros</i>
<i>En cas de requerir dues persones per realitzar el servei, es cobrarà el preu hora per a cada una</i>	

Les absències han de ser comunicades al responsable del servei. En cas de no fer-ho, es cobrarà el preu establert	
---	--

ACTIVITATS CULTURALS	
A) Institut de Música	
Curs 2016-2017	
Matrícula infants i adults	119,00 euros
Matrícula reduïda infants i adults (a partir de l'1 de febrer de cada curs)	77,50 euros
Inscripció infants – Sensibilització musical i tallers i curs preparatori	60,50 euros
Matrícula reduïda sensibilització musical i tallers i curs preparatori (a partir de l'1 de febrer de cada curs)	40,00 euros
Matrícula alumnes de les Escoles de Música en conveni que cursen el primer instrument a l'Institut de Música	119,00 euros
Matrícula alumnes de les Escoles de Música en conveni que cursen el primer instrument a les Escoles de Música en conveni	Matrícula de les Escoles de Música en conveni
Línia acadèmica	
1 assignatura	38,00 euros/mes
2 assignatures	49,50 euros/mes
3 assignatures	60,50 euros/mes
4 assignatures o més	72,00 euros/mes
Sensibilització musical i tallers i curs preparatori	30,00 euros/mes
Formació complementària	
1 assignatura	73,00 euros/mes
2 assignatures	104,00 euros/mes
3 assignatures	135,00 euros/mes
4 assignatures o més	166,00 euros/mes
Descomptes	

5 % de descompte als residents a la parròquia d'Andorra la Vella i altres parròquies amb conveni i als alumnes de les Escoles de música en conveni en la matrícula i en les mensualitats dels tallers de sensibilització musical, la línia acadèmica i formació complementària	
10 % de descompte per 3 germans inscrits a qualsevulla de les escoles (Institut de Música, Escola d'Art i Aula de Teatre i Dansa) en la matrícula i en les mensualitats dels tallers de sensibilització musical, la línia acadèmica i formació complementària	
5 % de descompte amb la targeta magna o targeta plata o or del Comú d'Andorra la Vella en la matrícula i en les mensualitats de la línia acadèmica i formació complementària. Descompte no acumulatiu.	
Altres (exemptes de descomptes)	
Exàmens lliures	
Inscripció a exàmens lliures	71,50 euros
Quota material escolar	
Sensibilització musical i tallers i curs preparatori	6,00 euros
Línia acadèmica	11,00 euros
Formació complementària	6,00 euros
Cursos monogràfics	
Cursos monogràfics per a alumnes matriculats a l'Institut de Música	4,50 euros/hora
Cursos monogràfics per a alumnes no matriculats a l'Institut de Música	6,00 euros/hora
Orquestra	
Orquestra Institut de Música (per a totes les persones que no siguin alumnes de l'Institut de Música)	32,00 euros/mes
Curs 2017-2018	
Matricula infants i adults	119,00 euros
Matrícula reduïda infants i adults (a partir de l'1 de febrer de cada curs)	77,50 euros
Inscripció infants – Sensibilització musical i tallers i curs preparatori	60,50 euros

<i>Matrícula reduïda sensibilització musical i tallers i curs preparatori (a partir de l'1 de febrer de cada curs)</i>	40,00 euros
<i>Matrícula alumnes de les Escoles de Música en conveni que cursen el primer instrument a l'Institut de Música</i>	119,00 euros
<i>Matrícula alumnes de les Escoles de Música en conveni que cursen el primer instrument a les Escoles de Música en conveni</i>	<i>Matrícula de les Escoles de Música en conveni</i>
Línia acadèmica	
1 assignatura	38,00 euros/mes
2 assignatures	49,50 euros/mes
3 assignatures	60,50 euros/mes
4 assignatures o més	72,00 euros/mes
<i>Sensibilització musical i tallers i curs preparatori</i>	30,00 euros/mes
Formació complementària	
1 assignatura	73,00 euros/mes
2 assignatures	104,00 euros/mes
3 assignatures	135,00 euros/mes
4 assignatures o més	166,00 euros/mes
Descomptes	
<i>5 % de descompte als residents a la parròquia d'Andorra la Vella i altres parròquies amb conveni i als alumnes de les Escoles de música en conveni en la matrícula i en les mensualitats dels tallers de sensibilització musical, la línia acadèmica i formació complementària</i>	
<i>10 % de descompte per 3 germans inscrits a qualsevulla de les escoles (Institut de Música, Escola d'Art i Aula de Teatre i Dansa) en la matrícula i en les mensualitats dels tallers de sensibilització musical, la línia acadèmica i formació complementària</i>	
<i>5 % de descompte amb la targeta magna o targeta plata o or del Comú d'Andorra la Vella en la matrícula i en les mensualitats de la línia acadèmica i formació complementària. Descompte no acumulatiu.</i>	
Altres (exempts de descomptes)	

Exàmens lliures	
<i>Inscripció a exàmens lliures</i>	71,50 euros
Quota material escolar	
<i>Sensibilització musical i tallers i curs preparatori</i>	6,00 euros
<i>Línia acadèmica</i>	11,00 euros
<i>Formació complementària</i>	6,00 euros
Cursos monogràfics	
<i>Cursos monogràfics per a alumnes matriculats a</i>	4,50 euros/hora
<i>Cursos monogràfics per a alumnes no matriculats a l'Institut de Música</i>	6,00 euros/hora
Orquestra	
<i>Orquestra Institut de Música (per a totes les persones que no siguin alumnes de l'Institut de Música)</i>	32,00 euros/mes
B) Aula de Teatre i Dansa	
Curs de Teatre 2016-2017	
Taller Teatre menuts	
<i>Matrícula</i>	57,50 euros
<i>Mensualitat</i>	22,00 euros/mes
<i>Matrícula reduïda menuts (a partir de l'1 de febrer de cada curs)</i>	37,50 euros
Tallers infantils	
<i>Matrícula</i>	57,50 euros
<i>Matrícula reduïda infants (a partir de l'1 de febrer de cada curs)</i>	37,50 euros
<i>Mensualitats</i>	27,00 euros
Tallers juvenils	
<i>Matrícula</i>	57,50 euros
<i>Matrícula reduïda juvenils (a partir de l'1 de febrer de cada curs)</i>	37,50 euros
<i>Mensualitats</i>	32,00 euros/mes
Tallers adults	
<i>Matrícula</i>	78,00 euros
<i>Matrícula reduïda adults (a partir de l'1 de febrer de cada curs)</i>	51,00 euros
<i>Mensualitat</i>	37,00 euros/mes
<i>Quota grup estable joves</i>	76,00 euros

Quota grup estable adults	101,00 euros
Descomptes	
5 % de descompte als residents a la parròquia d'Andorra la Vella i altres parròquies amb conveni, en la matrícula i en les mensualitats dels tallers infantil, juvenils i adults	
10 % de descompte per 3 germans inscrits a qualsevulla de les escoles (Institut de Música, Escola d'Art i Aula de Teatre i Dansa) en la matrícula i en les mensualitats de tallers infantil, juvenils i adults	
5 % de descompte amb la targeta magna o la targeta plata o or del Comú d'Andorra la Vella en la matrícula i en les mensualitats de tallers d'adults. Descompte no acumulatiu.	
Altres (exempts de descomptes)	
Cursos monogràfics	
Cursos monogràfics per a alumnes matriculats a l'Aula de Teatre i Dansa	6,00 euros/sessió
Cursos monogràfics per a alumnes no matriculats a l'Aula de Teatre i Dansa	9,00 euros/sessió
B) Aula de Teatre i Dansa	
Curs de Teatre 2017-2018	
Taller Teatre menuts	
Matrícula	57,50 euros
Mensualitat	22,00 euros/mes
Matrícula reduïda menuts (a partir de l'1 de febrer de cada curs)	37,50 euros
Tallers infantils	
Matrícula	57,50 euros
Matrícula reduïda infants (a partir de l'1 de febrer de cada curs)	37,50 euros
Mensualitats	27,00 euros
Tallers juvenils	
Matrícula	57,50 euros
Matrícula reduïda juvenils (a partir de l'1 de febrer de cada curs)	37,50 euros
Mensualitats	32,00 euros/mes
Tallers adults	
Matrícula	78,00 euros
Matrícula reduïda adults (a partir de l'1 de febrer de cada curs)	51,00 euros
Mensualitat	37,00 euros/mes

Quota grup estable joves	76,00 euros
Quota grup estable adults	101,00 euros
Descomptes	
5 % de descompte als residents a la parròquia d'Andorra la Vella i altres parròquies amb conveni, en la matrícula i en les mensualitats dels tallers infantil, juvenils i adults	
10 % de descompte per 3 germans inscrits a qualsevulla de les escoles (Institut de Música, Escola d'Art i Aula de Teatre i Dansa) en la matrícula i en les mensualitats de tallers infantil, juvenils i adults	
Altres (exempts de descomptes)	
Cursos monogràfics	
Cursos monogràfics per a alumnes matriculats a qualsevol escola artística de La Llacuna	6,00 euros/sessió
Cursos monogràfics per a alumnes no matriculats a l'Aula de Teatre i Dansa	9,00 euros/sessió
Curs de Dansa 2016-2017	
Matrícula	57,50 euros
Matrícula reduïda (a partir de l'1 de febrer de cada curs)	37,50 euros
Plié	22,00 euros/mes
Tendu	29,00 euros/mes
Arabesque	29,00 euros/mes
Pirouette	37,00 euros/mes
Sènior	22,00 euros/mes
Iniciació a puntes	22,00 euros/mes
Adults 1h/setmana (+16 anys)	29,00 euros/mes
Adults 2h/setmana (+16 anys)	57,00 euros/mes
Reeducació corporal	29,00 euros/mes
Descomptes	
5 % de descompte als residents a la parròquia d'Andorra la Vella i altres parròquies amb conveni, en la matrícula i en les mensualitats de dansa	
10 % de descompte per 3 germans inscrits a qualsevulla de les escoles (Institut de Música, Escola d'Art i Aula de Teatre i Dansa) en la matrícula i en les mensualitats de dansa	
5 % de descompte amb la targeta magna o la targeta plata o or del Comú d'Andorra la Vella en la matrícula i en les mensualitats de tallers d'adults. Descompte no acumulatiu.	

Altres (exempts de descomptes)	
Cursos monogràfics	
<i>Cursos monogràfics per a alumnes matriculats a l'Aula de Teatre i Dansa</i>	6,00 euros/sessió
<i>Cursos monogràfics per a alumnes no matriculats a l'Aula de Teatre i Dansa</i>	9,00 euros/sessió
Curs de Dansa 2017-2018	
<i>Matrícula</i>	57,50 euros
<i>Matrícula reduïda (a partir de l'1 de febrer de cada curs)</i>	37,50 euros
<i>Plié</i>	22,00 euros/mes
<i>Tendu</i>	29,00 euros/mes
<i>Arabesque</i>	29,00 euros/mes
<i>Pirouette</i>	37,00 euros/mes
<i>Sènior</i>	22,00 euros/mes
<i>Iniciació a puntes</i>	22,00 euros/mes
<i>Adults 1h/setmana (+16 anys)</i>	29,00 euros/mes
<i>Adults 2h/setmana (+16 anys)</i>	57,00 euros/mes
<i>Reeducació corporal</i>	29,00 euros/mes
Descomptes	
<i>5 % de descompte als residents a la parròquia d'Andorra la Vella i altres parròquies amb conveni, en la matrícula i en les mensualitats de dansa</i>	
<i>10 % de descompte per 3 germans inscrits a qualsevulla de les escoles (Institut de Música, Escola d'Art i Aula de Teatre i Dansa) en la matrícula i en les mensualitats de dansa</i>	
<i>5 % de descompte amb la targeta magna o la targeta plata o or del Comú d'Andorra la Vella en la matrícula i en les mensualitats de tallers d'adults. Descompte no acumulatiu.</i>	
Altres (exempts de descomptes)	
Cursos monogràfics	
<i>Cursos monogràfics per a alumnes matriculats a l'Aula de Teatre i Dansa qualsevol escola artística de La Llacuna</i>	6,00 euros/sessió
<i>Cursos monogràfics per a alumnes no matriculats a l'Aula de Teatre i Dansa</i>	9,00 euros/sessió

C) Escola d'Art	
Curs 2016-2017	
Adults	
<i>Matrícula ordinària (curs sencer)</i>	<i>78,00 euros</i>
<i>Matrícula reduïda (a partir de l'1 de febrer de cada curs)</i>	<i>47,50 euros</i>
<i>1 dia x setmana</i>	<i>35,00 euros/mes</i>
<i>2 dies x setmana</i>	<i>54,50 euros/mes</i>
<i>3 dies x setmana</i>	<i>58,50 euros/mes</i>
<i>4 dies x setmana</i>	<i>62,50 euros/mes</i>
<i>1 dia x setmana d'història de l'art/del cinema</i>	<i>34,00 euros/mes</i>
Infants	
<i>Matrícula ordinària (curs sencer)</i>	<i>57,50 euros</i>
<i>Matrícula reduïda (a partir de l'1 de febrer de cada curs)</i>	<i>35,00 euros</i>
<i>1 dia x setmana</i>	<i>20,00 euros/mes</i>
<i>2 dies x setmana</i>	<i>33,00 euros/mes</i>
Descomptes	
<i>5 % de descompte als residents a la parròquia i altres parròquies amb conveni, en la matrícula i en les mensualitats d'adults i infants.</i>	
<i>10 % de descompte per 3 germans inscrits a qualsevulla de les escoles (Institut de Música, Escola d'Art i Aula de Teatre i Dansa) en la matrícula i en les mensualitats d'adults i infants</i>	
<i>5 % de descompte amb la targeta magna o la targeta plata o or del Comú d'Andorra la Vella en la matrícula i en les mensualitats d'adults. Descompte no acumulatiu.</i>	
Altres (exempts de descomptes)	
Curs Jove	
<i>Per alumnes matriculats</i>	<i>46,50 €/mòdul</i>
<i>Per alumnes no matriculats</i>	<i>64,50 €/mòdul</i>

Forfets	
<i>Forfet de 20 hores de pintura o gravat i joieria bàsica o ceràmica o restauració de mobles o fotografia</i>	101,00 euros Sense matrícula
<i>Forfet de 10 hores de pintura o gravat i joieria bàsica o ceràmica restauració de mobles o fotografia</i>	76,00 euros Sense matrícula
Cursos monogràfics	
<i>Cursos monogràfics per a alumnes matriculats a l'Escola d'Art o amb Carnet Jove</i>	4,50 euros/hora
<i>Cursos monogràfics per a alumnes no matriculats a l'Escola d'Art</i>	6,00 euros/hora
<i>Llibre "Mau"</i>	16,00 euros
Tallers per a col·lectius	
<i>Taller per a col·lectius Aula de Teatre i Dansa, Escola d'Art i Institut de Música</i>	21,00 euros/sessió
Curs 2017-2018	
Adults	
<i>Matrícula ordinària (curs sencer)</i>	78,00 euros
<i>Matrícula reduïda (a partir de l'1 de febrer de cada curs)</i>	47,50 euros
<i>1 dia x setmana</i>	35,00 euros/mes
<i>2 dies x setmana</i>	54,50 euros/mes
<i>3 dies x setmana</i>	58,50 euros/mes
<i>4 dies x setmana</i>	62,50 euros/mes
<i>1 dia x setmana d'història de l'art/del cinema</i>	34,00 euros/mes
Infants	
<i>Matrícula ordinària (curs sencer)</i>	57,50 euros
<i>Matrícula reduïda (a partir de l'1 de febrer de cada curs)</i>	35,00 euros
<i>1 dia x setmana</i>	20,00 euros/mes
<i>2 dies x setmana</i>	33,00 euros/mes
Descomptes	

<i>5 % de descompte als residents a la parròquia i altres parròquies amb conveni, en la matrícula i en les mensualitats d'adults i infants.</i>	
<i>10 % de descompte per 3 germans inscrits a qualsevulla de les escoles (Institut de Música, Escola d'Art i Aula de Teatre i Dansa) en la matrícula i en les mensualitats d'adults i infants</i>	
<i>5 % de descompte amb la targeta magna o la targeta plata o or del Comú d'Andorra la Vella en la matrícula i en les mensualitats d'adults. Descompte no acumulatiu.</i>	
Altres (exempts de descomptes)	
Curs Jove	
<i>Per alumnes matriculats</i>	<i>46,50 €/mòdul</i>
<i>Per alumnes no matriculats</i>	<i>64,50 €/mòdul</i>
Forfets	
<i>Forfet de 20 hores de pintura o gravat i joieria bàsica o ceràmica o restauració de mobles o fotografia</i>	<i>101,00 euros Sense matrícula</i>
<i>Forfet de 10 hores de pintura o gravat i joieria bàsica o ceràmica restauració de mobles o fotografia</i>	<i>76,00 euros Sense matrícula</i>
Cursos monogràfics	
<i>Cursos monogràfics per a alumnes matriculats qualsevol escola artística de La Llacuna amb Carnet Jove</i>	<i>4,50 euros/hora</i>
<i>Cursos monogràfics per a alumnes no matriculats a l'Escola d'Art</i>	<i>6,00 euros/hora</i>
<i>Llibre "Mau"</i>	<i>16,00 euros</i>
Tallers per a col·lectius	
<i>Taller per a col·lectius Aula de Teatre i Dansa, Escola d'Art i Institut de Música</i>	<i>21,00 euros/sessió</i>

ACTIVITATS ESPORTIVES	
A) Activitats Centre Esportiu dels Serradells	
Tarifa abonat natació nadons	
<i>Mensual (setembre 2016 – agost 2017)</i>	<i>22,20 euros/mes</i>
<i>Mensual (setembre 2017 – agost 2018)</i>	<i>23,30 euros/mes</i>
Lloguer personal esportiu	
<i>Preu lloguer monitor (setembre 2016 – agost 2017)</i>	<i>22,50 euros/hora</i>
<i>Preu lloguer monitor (setembre 2017 – agost 2018)</i>	<i>23,60 euros/hora</i>

<i>Lloguer monitor esportiu sala de musculació a concessionari del servei d'atenció a l'usuari del gimnàs de musculació</i>	12,00 euros/hora
<i>Lloguer monitor esportiu classe dirigida a concessionari del servei de classes dirigides</i>	19,00 euros/hora
<i>Lloguer socorrista aquàtic o monitor natació escolar</i>	15,00 euros/45 minuts
<i>Lloguer socorrista aquàtic o monitor natació escolar</i>	20,00 euros/hora
Rutines	
<i>Elaboració i actualització de la primera rutina anyal abonat Serradells</i>	Gratuïta
<i>Elaboració i actualització d'una rutina (a partir de la segona)</i>	11,50 euros
Lliga social d'esquaix	
<i>Tarifa abonat torneig de 8 rondes</i>	16,00 euros/torneig
<i>Tarifa no abonat torneig de 8 rondes</i>	32,00 euros/torneig
Slimbelly	
<i>Tarifa estudi inicial 4 setmanes abonat</i>	49,60 euros
<i>Tarifa estudi inicial 4 setmanes abonat promoció 50%</i>	24,80 euros
<i>Tarifa estudi inicial 4 setmanes no abonat</i>	69,60 euros
<i>Tarifa estudi inicial 4 setmanes no abonat promoció 50%</i>	34,80 euros
<i>Tarifa manteniment abonat</i>	19,90 euros
<i>Tarifa manteniment abonat promoció 50%</i>	9,95 euros
<i>Tarifa manteniment no abonat</i>	39,90 euros
<i>Tarifa manteniment no abonat promoció 50%</i>	19,95 euros
Samarreta entrenador personal	
<i>Samarreta qualitat bàsica</i>	10,00 euros/unitat
<i>Samarreta qualitat bona</i>	15,00 euros/unitat
<i>Samarreta qualitat notable</i>	20,00 euros/unitat
<i>Samarreta qualitat excel·lent</i>	25,00 euros/unitat
B) Activitats de vacances escolars	
Campus esportius vacances escolars	
<i>Un torn de 5 dies</i>	87,00 euros

20% descompte torn de 5 dies 2n germà	69,60 euros
30% descompte torn de 5 dies 3r germà	60,90 euros
Un torn de 4 dies	72,00 euros
20% descompte torn de 4 dies 2n germà	57,60 euros
30% descompte torn de 4 dies 3r germà	50,40 euros
Un torn de 3 dies	54,00 euros
20% descompte torn de 3 dies 2n germà	43,20 euros
30% descompte torn de 3 dies 3r germà	37,80 euros
Un torn de 2 dies	36,00 euros
20% descompte torn de 2 dies 2n germà	28,80 euros
30% descompte torn de 2 dies 3r germà	25,20 euros
Un torn d'1 dia	18,00 euros
20% descompte torn d'1 dia 2n germà	14,40 euros
30% descompte torn d'1 dia 3r germà	12,60 euros
Escoles esportives d'estiu	
Un torn de 5 dies	72,00 euros
Un torn de 5 dies fins a les 15 h	54,00 euros
Un torn de 4 dies	57,60 euros
Un torn de 4 dies fins a les 15 h	43,20 euros
Un torn de 3 dies	43,20 euros
Un torn de 3 dies fins a les 15 h	32,40 euros
Un torn de 2 dies	28,80 euros
Un torn de 2 dies fins a les 15 h	21,60 euros
Un torn d'1 dia	14,40 euros
Un torn d'1 dia fins a les 15 h	10,80 euros
20% descompte 2n germà un torn de 5 dies	57,60 euros
20% descompte 2n germà un torn de 5 dies fins a les 15 h	43,20 euros
20% descompte 2n germà un torn de 4 dies	46,08 euros
20% descompte 2n germà un torn de 4 dies fins a les 15 h	34,56 euros
20% descompte 2n germà un torn de 3 dies	34,56 euros
20% descompte 2n germà un torn de 3 dies fins a les 15 h	25,92 euros
20% descompte 2n germà un torn de 2 dies	23,04 euros
20% descompte 2n germà un torn de 2 dies fins a les 15 h	17,80 euros
20% descompte 2n germà un torn d'1 dia	11,52 euros
20% descompte 2n germà un torn d'1 dia fins a les 15 h	8,64 euros
30% descompte 3n germà un torn de 5 dies	50,40 euros

30% descompte 2n germà un torn de 5 dies fins a les 15 h	37,80 euros
30% descompte 2n germà un torn de 4 dies	40,32 euros
30% descompte 2n germà un torn de 4 dies fins a les 15 h	30,24 euros
30% descompte 2n germà un torn de 3 dies	30,24 euros
30% descompte 2n germà un torn de 3 dies fins a les 15 h	22,68 euros
30% descompte 2n germà un torn de 2 dies	20,16 euros
30% descompte 2n germà un torn de 2 dies fins a les 15 h	15,12 euros
30% descompte 2n germà un torn d'1 dia	10,08 euros
30% descompte 2n germà un torn d'1 dia fins a les 15 h	7,56 euros
Reserva activitat vacances escolars	
<i>Campus esportiu per Carnaval, Pasqua, Primavera i Tots Sants (0€ ja que s'ha de pagar en efectiu en el moment de la inscripció el 100% del preu de l'activitat)</i>	
<i>Escoles Esportives d'estiu, Matins Esportius i Mou-te (import que s'ha de pagar en efectiu en el moment de la inscripció a descomptar del pagament del preu de l'activitat)</i>	20,00 euros/setmana
Matins Esportius	
<i>Un torn de 5 dies</i>	40,00 euros
<i>Un torn de 4 dies</i>	32,00 euros
<i>Un torn de 3 dies</i>	24,00 euros
<i>Un torn de 2 dies</i>	16,00 euros
<i>Un torn d'1 dia</i>	8,00 euros
Matins Esportius Pack Carnet Jove	
<i>4 x 3 setmanes en els Matins Esportius (4 torns de 5 dies)</i>	120,00 euros
<i>4 x 3 setmanes en els Matins Esportius (3 torns de 5 dies)</i>	112,00 euros
<i>4 x 3 setmanes en els Matins Esportius (2 torns de 5 dies)</i>	104,00 euros
<i>15% descompte 2n germà un torn de 5 dies</i>	34,00 euros
<i>15% descompte 2n germà un torn de 4 dies</i>	27,20 euros
<i>15% descompte 2n germà un torn de 3 dies</i>	20,40 euros
<i>15% descompte 2n germà un torn de 2 dies</i>	13,60 euros
<i>15% descompte 2n germà un torn d'1 dia</i>	6,80 euros
<i>Suplement menjador 5 dies</i>	32,00 euros
<i>Suplement menjador 4 dies</i>	26,00 euros
<i>Suplement menjador 3 dies</i>	19,50 euros

<i>Suplement menjador 2 dies</i>	<i>13,00 euros</i>
<i>Suplement menjador 1 dia</i>	<i>7,00 euros</i>
<i>Suplement curs d'anglès 5 dies (Matins i Campus)</i>	<i>35,00 euros</i>
<i>Suplement curs d'anglès 4 dies (Matins i Campus)</i>	<i>30,00 euros</i>
<i>Preu base</i>	<i>395,00 euros</i>
<i>Preu resident</i>	<i>340,00 euros</i>
<i>15 % de descompte amb Carnet Jove en el preu base</i>	<i>335,75 euros</i>
<i>15 % de descompte amb Carnet Jove en el preu resident</i>	<i>289,00 euros</i>
La volta a Andorra a peu	
<i>Preu base</i>	<i>225,00 euros</i>
<i>Preu resident</i>	<i>130,00 euros</i>
<i>15 % de descompte amb Carnet Jove en el preu base</i>	<i>191,25 euros</i>
<i>15 % de descompte amb Carnet Jove en el preu resident</i>	<i>110,50 euros</i>
Campus de vòlei platja (torn de 5 dies)	
<i>Preu base</i>	<i>35,00 euros</i>
<i>Preu resident</i>	<i>30,00 euros</i>
<i>15 % de descompte amb Carnet Jove en el preu base</i>	<i>29,75 euros</i>
<i>15 % de descompte amb Carnet Jove en el preu resident</i>	<i>25,50 euros</i>
Campus de vòlei platja (torn de 4 dies)	
<i>Preu base</i>	<i>28,00 euros</i>
<i>Preu resident</i>	<i>24,00 euros</i>
<i>15 % de descompte amb Carnet Jove en el preu base</i>	<i>23,80 euros</i>
<i>15 % de descompte amb Carnet Jove en el preu resident</i>	<i>20,40 euros</i>
Campus de tennis i pàdel (torn de 5 dies)	
<i>Preu base</i>	<i>45,00 euros</i>
<i>Preu resident</i>	<i>40,00 euros</i>
<i>15 % de descompte amb Carnet Jove en el preu base</i>	<i>38,25 euros</i>
<i>15 % de descompte amb Carnet Jove en el preu resident</i>	<i>34,00 euros</i>
Campus de tennis i pàdel (torn de 4 dies)	
<i>Preu base</i>	<i>36,00 euros</i>
<i>Preu resident</i>	<i>32,00 euros</i>
<i>15 % de descompte amb Carnet Jove en el preu base</i>	<i>30,60 euros</i>
<i>15 % de descompte amb Carnet Jove en el preu resident</i>	<i>27,20 euros</i>
Servei de ludoteca	
<i>Torn setmanal activitats vacances escolars</i>	<i>5,00 euros/torn</i>

Assegurança infants sense CASS	
Torns de 4 o 5 dies de les vacances escolars de les Escoles Esportives	7,00 euros/torn
<i>Per a qualsevol activitat del comú, el fet de disposar d'assegurança extraescolar exigeix d'assegurar l'infant prèvia presentació de l'assegurança en el moment de la inscripció.</i>	
Venda de material activitats estiu	
Samarreta activitats	5,00 euros/samarreta
Anul·lacions activitats	
<i>Tots els retorns d'anul·lacions d'inscripcions es faran segons la normativa i funcionament de les activitats de les Escoles Esportives</i>	
Descomptes activitats	
<i>Descomptes del 2n i 3r germà es poden aplicar si estan inscrits en el mateix torn</i>	
C) Activitats esportives puntuals i altres	
Travessa d'estiu	
Travessa d'estiu adult	20,00 euros
Travessa d'estiu infant i gent gran	12,00 euros
Travessa d'estiu dinar acompanyant adult	10,00 euros
Recàrrec inscripció travessa el mateix dia	5,00 euros
Cursa de Sant Bernabé	
Travessa d'estiu adult	15,00 euros
Travessa d'estiu infant i gent gran (menors de 16 anys o majors de 60 anys)	10,00 euros
Travessa d'estiu dinar acompanyant	5,00 euros
Festa Major	
Inscripció campionats i Festa del Joc de la Festa Major	2,00 euros/pax
Entrada Parc d'Activitats i Aquaparc	3,00 euros
Samarreta Festa Major	4,00 euros/unitat
Inscripció anticipada cursa Festa Major	2,00 euros/pax
Inscripció el mateix dia de la cursa Festa Major	4,00 euros/pax
Festa d'obertura, Jornada Portes Obertes i Actes promocionals i esportius	
Dinar festa obertura o Jornada Portes Obertes	3,00 euros/pax
Inscripció actes promocionals	1,00 euros/pax

Inscripció actes esportius	5,00 euros/pax
Festa fi de curs de les Escoles Esportives	2,00 euros/pax
Activitats extraordinàries o sortides	Segons preu de cost
Vòlei platja	
Dipòsit préstec pilota vòlei platja	5,00 euros

La Central, espai d'informació i dinamització de joves	
Usuaris amb carnet de La central	
Fotocòpia sense abonament (B/N i color)	0,10 euros
Impressió per full	0,10 euros
Altres usuaris	
Fotocòpia B/N	0,15 euros
Fotocòpia color	0,50 euros
Activitats i tallers per a joves amb carnet de La Central	
Activitats puntuals de curta durada	gratuït
Tallers per a joves (Nivell blau)	0,50 cèntims/hora
Tallers per a joves (Nivell groc)	1,50 euros/hora
Tallers per a joves (Nivell vermell)	3,00 euros/hora
Activitats i tallers per a joves amb carnet de La Central	
Activitats puntuals de curta durada	1,00 euro
Tallers per a joves (Nivell blau)	1,00 euro/hora
Tallers per a joves (Nivell groc)	3,00 euros/hora
Tallers per a joves (Nivell vermell)	6,00 euros/hora
Descomptes amb carnet jove (no acumulables amb altres descomptes)	25% de descomptes sobre el preu estipulat
Bus Comunal Jove	
Abonament anual	50,00 euros
Abonament semestral	30,00 euros
ESPECTACLES	
Temporada de Teatre adults i infants	Preu a convenir pel comú per a cada actuació
Descomptes i promocions	A convenir pel comú per a cada actuació
Altres espectacles	Preu a convenir pel comú per a cada actuació
Descomptes i promocions	A convenir pel comú per a cada actuació

ESPAIS SOCIOCULTURALS					
A) Firaires i espais d'atraccions					
a) Festa Major d'Andorra la Vella					
Categoria A: 1 a 40 m ² d'ocupació			3,20 euros/per m ² i dia		
Categoria B: 41 a 100 m ² d'ocupació			362,50 euros (tots els dies)		
Categoria C: 101 a 200 m ² d'ocupació			725,00 euros (tots els dies)		
Categoria D: 201 a 250 m ² d'ocupació			1.076,00 euros (tots els dies)		
Categoria E: més de 250 m ² d'ocupació			1.428,00 euros (tots els dies)		
Despeses de llum i aigua d'ocupació			41,50 euros		
b) Festa Major de Santa Coloma					
Categoria A: 1 a 40 m ² d'ocupació			1,00 euros/per m ² i dia		
Categoria B: 41 a 100 m ² d'ocupació			91,00 euros (tots els dies)		
Categoria C: 101 a 200 m ² d'ocupació			182,00 euros (tots els dies)		
Categoria D: 201 a 250 m ² d'ocupació			268,00 euros (tots els dies)		
Categoria E: més de 250 m ² d'ocupació			357,50 euros (tots els dies)		
Despeses de llum i aigua d'ocupació			41,50 euros		
C) Utilització de les instal·lacions de la Llacuna					
Concepte	Entitats sense ànim de lucre (A)	Particulars i Associacions no inscrites al Registre Comunal d'Associacions (B)			Entitats inscrites a l'EEC
		Menys de 3h/dia	De 3h a 6h/dia	Més de 6 h/dia	
Sala d'actes	0	72,00 euros	113,00 euros	206,00 euros	0
Sala de reunions	0	36,00 euros	56,50	103,00	0

		euros	euros
Equip de so i micròfons	12,00 euros/dia	25,50 euros/dia	0
Lloguer de sales per activitats	0	12,00 euros/hora	0
Projector/DVD/Vídeo Ordinador/Projector de transparències/TV		7,00 euros/dia	0
Connexió Internet		7,00 euros/dia	0
Tècnics		Inclosos	0
Aigües (0,50 l)		1,20 euros/unitat	1,20 euros/unitat
Fotocòpies b/n - Impressió per full		0,15 euro	0
Fotocòpies color - Impressió per full		0,50 euro	0
Dipòsit taquilles		10,00 euros	
Mensualitat taquilles		3,00 euros/mes	
<i>A: Institucions públiques, parapúbliques andorranes, ambaixades, associacions i entitats inscrites al Registre Comunal d'Associacions, escoles i partits polítics.</i>			
<i>B: Particulars, empreses, entitats privades i associacions no inscrites al Registre Comunal d'Associacions.</i>			
<i>C: Entitats amb seu social a l'Espai d'Entitats Ciutadanes del Centre Cultural la Llacuna.</i>			
<i>La Junta de Govern pot acordar un descompte total o parcial sobre actes o esdeveniments que siguin considerats d'interès públic per a la promoció de la parròquia.</i>			

<i>D) Utilització de les instal·lacions del Teatre Comunal</i>		
<i>Concepte</i>	<i>Entitats sense ànim de lucre</i>	<i>Particulars</i>
<i>Lloguer del Teatre. Inclou llum i neteja. No inclou assistència tècnica</i>	<i>0</i>	<i>354,00 euros/dia</i>
<i>E) Utilització de les sales de reunions i de l'Àgora de l'edifici administratiu comunal</i>		

Concepte	Entitats sense ànim de lucre (A)	Particulars (B)		
		Menys de 3h/dia	De 3h a 6h/dia	Més de 6h/dia
Àgora	0	72,00 euros	113,00 euros	206,00 euros
Sales de reunions	0	36,00 euros	56,50 euros	103,00 euros
Equip de so i micròfons	12,00 euros/dia	25,50 euros/dia		
A: Institucions públiques, parapúbliques andorranes, ambaixades, associacions i entitats inscrites al Registre Comunal d'Associacions, escoles i partits polítics.				
B: Particulars, empreses, entitats privades i associacions no inscrites al Registre Comunal d'Associacions.				
La Junta de Govern pot acordar un descompte total o parcial sobre actes o esdeveniments que siguin considerats d'interès públic per a la promoció de la parròquia.				
La Sala Àgora així com les sales de reunions, no disposen de tècnics.				
F) Utilització de les instal·lacions de la planta semisoterrània de l'edifici administratiu comunal				
Concepte	Entitats sense ànim de lucre (A)	Particulars (B)	Entitats inscrites a l'EEC (C)	
Equip de so i micròfons	12,00 euros/dia	25,50 euros/dia	0	
Lloguer de sales per activitats	0	12,00 euros/hora	0	
Projector/DVD/Vídeo	7,00 euros/dia		0	
Ordinador/Projector de transparències/TV	7,00 euros/dia		0	
Connexió Internet	7,00 euros/dia		0	
A: Institucions públiques, parapúbliques andorranes, ambaixades, associacions, entitats, escoles i partits polítics.				
B: Particulars, empreses i entitats privades.				
C: Entitats inscrites a l'Espai d'Entitats Ciutadanes				
La Junta de Govern pot acordar un descompte total o parcial sobre actes o esdeveniments que siguin considerats d'alt interès públic per a la promoció de la parròquia.				

Les sales no disposen de tècnics.

G) Alberg la Comella			
Règim d'estada individuals		AD (Allotjament i desdèjuni)	
T. alta (desembre-juny ambdós inclosos, excepte maig)		20,00 euros	
T. baixa (mes de maig i mesos de juliol a novembre)		15,00 euros	
Règim d'estada a partir de 10 persones i grups			
Règim	AD (Allotjament i desdèjuni)	MP (Mitja pensió)	PC (Pensió completa)
	15,00/20,00 euros	26,00 euros	30,00 euros
Descomptes especials sobre el preu estada			
Intermediaris turístics Andorra		15%	
Posseïdors del Carnet Jove (només reserves directes)		10%	
Posseïdors del carnet Hostelling Internacional (només reserves directes)		10%	
Grups (mínim 25 persones)		1 gratuïta, cada 10 persones, sobre l'import d'allotjament	
Exclusivitat Alberg		Garantir l'ocupació mínima de 80 places	
Menors de 0 a 3 anys		Gratuït	
Serveis de restauració			
Esmorzar/berenar addicionals per a hostes		4,00 euros	
Dinar/sopar addicional per a hostes		8,00 euros	
Dinar/sopar per a NO hostes		A partir de 12,00 euros	
Àpats especials per a grups i esdeveniments		Preu convingut segons demanda	
Aniversaris infantils		10,00 euros/persona	
Aniversaris adults		12,00 euros/persona	
Serveis complementaris			
Llençol individual + funda coixí		Gratuït	
Cobrellit		2,00 euros	
Tovallola bany		1,00 euro	
Lloguers d'espais			
Sala sencera (150 m ²)		30,00 euros/mig dia	

½ sala (75 m ²)	20,00 euros/mig dia
Mini terreny esportiu NO hostes 75% descompte clubs esportius nacionals	8,00 euros/hora

CENTRES ESPORTIUS	
A) Centre Esportiu dels Serradells	
a) Abonament aquàtic	
Per família: tarifa anyal	400,00 euros
Tarifa mensual	37,50 euros
Quota entrada	85,00 euros
Per adults: tarifa anyal	225,00 euros
Tarifa mensual	20,00 euros
Quota entrada	50,00 euros
Quota entrada promoció 50%	25,00 euros
Quota entrada promoció 100%	0,00 euros
Per infants : tarifa anyal	100,00 euros
Tarifa mensual	8,40 euros
Quota entrada	30,00 euros
Quota entrada promoció 50%	15,00 euros
Quota entrada promoció 100%	0,00 euros
3a edat: tarifa anyal	96,00 euros
Tarifa mensual	8,00 euros
Quota entrada	30,00 euros
Quota entrada promoció 50%	15,00 euros
Quota entrada promoció 100%	0,00 euros
25 % de descompte en les tarifes als residents d'Andorra la Vella i altres amb conveni	
b) Abonament complet	
Per família: tarifa anyal	550,00 euros
Tarifa mensual	52,00 euros
Quota entrada	85,00 euros
Quota entrada promoció 50%	42,50 euros
Quota entrada promoció 100%	0,00 euros
Per adults: tarifa anyal	315,00 euros

<i>Tarifa mensual</i>	<i>29,00 euros</i>
<i>Quota entrada</i>	<i>50,00 euros</i>
<i>Quota entrada promoció 50%</i>	<i>25,00 euros</i>
<i>Quota entrada promoció 100%</i>	<i>0,00 euros</i>
<i>Per infants: tarifa anyal</i>	<i>126,00 euros</i>
<i>Tarifa mensual</i>	<i>10,50 euros</i>
<i>Quota entrada</i>	<i>30,00 euros</i>
<i>Quota entrada promoció 50%</i>	<i>15,00 euros</i>
<i>Quota entrada promoció 100%</i>	<i>0,00 euros</i>
<i>3a edat: tarifa anyal</i>	<i>120,00 euros</i>
<i>Tarifa mensual</i>	<i>10,00 euros</i>
<i>Quota entrada</i>	<i>30,00 euros</i>
<i>Quota entrada promoció 50%</i>	<i>15,00 euros</i>
<i>Quota entrada promoció 100%</i>	<i>0,00 euros</i>
<i>25 % de descompte en les tarifes als residents d'Andorra la Vella i altres amb conveni</i>	
c) Abonament professional	
<i>Anyal</i>	<i>500,00 euros</i>
<i>Trimestral</i>	<i>135,00 euros</i>
<i>Mensual</i>	<i>50,00 euros</i>
<i>Diari</i>	<i>10,00 euros</i>
d) Piscina ús diari	
<i>50% de descompte abonats altres centres esportius comunals (conveni)</i>	
Per adult	
<i>Tarifa hivern</i>	<i>5,00 euros</i>
<i>Tarifa estiu</i>	<i>6,00 euros</i>
Per infants/3a edat / Carnet Jove	
<i>Tarifa hivern</i>	<i>3,50 euros</i>
<i>Tarifa estiu</i>	<i>4,00 euros</i>
Pack Carnet Jove tarifa	
<i>2 x 1 estiu</i>	<i>4,00 euros/2 pax</i>
<i>3x1 hivern</i>	<i>3,50 euros /2 pax</i>

2x1 centre esportiu	6,00 euros/2 pax
Per 10 entrades	
Tarifa hivern	33,00 euros
Tarifa estiu	40,00 euros
e) Centre esportiu ús diari	
50% de descompte abonats altres centres esportius comunals (conveni)	
Per adults	10,00 euros
Per infants/3a edat	6,00 euros
Per 10 entrades	75,00 euros
f) Lloguer d'espais esportius i altres serveis	
Lloguer pista d'esquaix ½ hora	3 euros
10 tiquets ½ hora d'esquaix (ús exclusiu abonats)	20,00 euros
Lloguer sala aeròbic gran	22,00 euros/h
Lloguer altres sales fitness	17,00 euros/h
Lloguer sala arts marciais 1/3 de la sala	17,00 euros/h i tota la sala 40,00 euros/h
Lloguer sala dansa 1/3 de la sala	17,00 euros/h i tota la sala 40,00 euros/h
Gimnàs musculació (grup/hora) (màxim 10 pax)	40,00 euros/hora
Pavelló pista central	45,00 euros/h
Pavelló pista lateral	22,00 euros/h
Sala artística	45,00 euros/h
Armari (club)	15,00 euros/mes
Carrer piscina 50 m	33,00 euros/h
Carrer piscina 25 m	18,00 euros/h
Descomptes en lloguer de piscina	
Temporada baixa	30 %
Temporada mitja	15 %
Lloguer sales de reunions	14,00 euros/hora
Venda de carnet primera inscripció/còpia	2,00 euros/5,00 euros
Venda de braçalet primera inscripció/còpia	5,00 euros/7,00 euros
Lloguer tovalloles	1,00 euros/ús diari + fiança 5,00 euros

Lloguer de taquilles	
<i>Fiança</i>	15,00 euros
<i>Taquilla gran</i>	85,00 euros/any
<i>Taquilla petita</i>	56,00 euros/any
<i>Venda còpia clau</i>	3,00 euros
<i>Lloguer d'espai publicitari</i>	12,00 euros/m ² /mes
g) Altres tarifes i lloguers	
<i>Cadira unitat</i>	2,50 euros/acte/dia
<i>Taula unitat</i>	3,50 euros/acte/dia
<i>Operari manteniment</i>	18,00 euros/hora
<i>Tècnic manteniment</i>	22,00 euros/hora
<i>Equip música</i>	31,00 euros/hora
<i>Fotocòpies</i>	0,20 euros/ut
<i>Marcador electrònic Daktronics</i>	31,00 euros/hora
<i>Micròfon sense fils amb altaveu autoamplificat</i>	20,60 euros/hora
<i>Marcador 24" bàsquet:</i>	15,00 euros/h
<i>Marcador baybor pavelló</i>	15,00 euros/h
<i>Jocs de taula</i>	30,00 euros/hora
<i>Tarima 2 m x 1 m</i>	8,00 euros/tarima/acte
<i>Pissarres mòbils</i>	2,00 euros/unitat/acte
<i>Altaveus subaquàtics</i>	12,00 euros/unitat/dia
<i>Plantes</i>	1,00 euros/unitat/dia
<i>Porteries W-P</i>	5,00 euros/unitat/dia
Pòdiums	
<i>Petit</i>	5,00 euros/ut/dia
<i>Gran</i>	10,00 euros/ut/dia
<i>Creació dossier - TPV – estatges</i>	7,00 euros
<i>Lloguer piscina petita</i>	45,00 euros/hora
<i>Entrada escolar forans de la parròquia + escoles bressol privades d'Andorra la Vella</i>	2,00 euros
<i>Sala indoor</i>	45,00 euros/hora

<i>Tots els espais, ja siguin destinats a magatzem o despatx en benefici de les associacions esportives sense ànim de lucre de la parròquia i que utilitzen les instal·lacions esportives comunals, es facturaran a raó de</i>	<i>2,50 euros /m²/mes</i>
<i>Canvi pany taquilla</i>	<i>15,00 euros</i>
<i>Persona atenció al públic</i>	<i>12,00 euros/hora</i>
<i>Llit elàstic</i>	<i>15,00 euros/hora</i>
<i>Tiquet perdut aparcament</i>	<i>5,00 euros</i>
<i>Aparcament 1/2h</i>	<i>0,50 euros</i>
<i>Lloguer plaça aparcament 12h personal</i>	<i>15,00 euros/mes</i>
<i>Protector terra</i>	<i>1,00 euros/unitat/acte</i>
<i>Vestidors arbitres</i>	<i>10,00 euros/hora</i>
<i>Graderies</i>	<i>120,00 euros/acte</i>
<i>Lloguer de pilotes (bàsquet, vòlei...)</i>	<i>3,00 euros/hora</i>
<i>Tots els muntatges es cobraran en funció de les hores emprades per dur a terme la tasca</i>	
B) Estadi Comunal, Sala Polivalent, Sant Ermengol i Vòlei platja	
a) Estadi Comunal	
Preus d'entrada	
<i>Entrada diària</i>	<i>3,00 euros</i>
<i>Passi anyal</i>	<i>36,00 euros</i>
<i>Passi anyal resident a Andorra la Vella, Ordino i la Massana</i>	<i>30,00 euros</i>
<i>Passi anyal carta magna</i>	<i>20,00 euros</i>
<i>Passi anyal carnet jove</i>	<i>30,00 euros</i>
<i>Graderies Estadi</i>	<i>250,00 euros/acte</i>
<i>Targeta</i>	<i>5,00 euros</i>
<i>Braçalet</i>	<i>7,00 euros</i>
Lloguer d'espais	
<i>Gimnàs Musculació</i>	<i>10,00 euros /hora</i>
<i>Sala Halterofília</i>	<i>10,00 euros /hora</i>
<i>Pavelló cobert</i>	<i>30,00 euros/hora</i>
<i>Pista descoberta</i>	<i>15,00 euros/hora</i>
<i>Gimnàs dansa</i>	<i>15,00 euros/hora</i>
<i>Camp verd (sense llum)</i>	<i>100,00 euros/hora</i>
<i>Mig camp verd (sense llum)</i>	<i>65,00 euros/hora</i>
<i>Camp verd (amb llum)</i>	<i>120,00 euros/hora</i>

<i>Mig camp verd (amb llum)</i>	<i>85,00 euros/hora</i>
<i>Armariet exterior (lloguer)</i>	<i>30,00 euros/any</i>
<i>Armariet interior (lloguer)</i>	<i>45,00 euros/any</i>
<i>Armariet (dipòsit)</i>	<i>6,00 euros</i>
<i>Venda còpia clau</i>	<i>3,00 euros</i>
b) Sala polivalent	
Lloguer d'espais	
<i>Sala polivalent sencera</i>	<i>75,00 euros/hora</i>
<i>Sala polivalent dividida (1/4 part)</i>	<i>30,00 euros/hora</i>
<i>Lloguer despatx clubs</i>	<i>25,00 euros/mes</i>
<i>Armariet exterior (lloguer)</i>	<i>30,00 euros/any</i>
<i>Armariet (dipòsit)</i>	<i>6,00 euros</i>
<i>Venda còpia clau</i>	<i>3,00 euros</i>
<i>Venda de material esportiu</i>	
C) Sant Ermengol Futbol 7	
Lloguer d'espais	
<i>Camp verd futbol 7 lateral</i>	<i>50,00 euros/mes</i>
<i>Taquilla/gàbia per guardar material</i>	<i>15,00 euros/hora</i>
d) Vòlei platja Parc Central	
Lloguer d'espais	
<i>Vòlei platja (fora temporada)</i>	<i>8,00 euros/hora</i>

Annex 11: Serveis d'higiene (Article 27)

Concepte	Import / percentatge
A) Subministrament i lliurament de contenidors	
Contenidors d'envasos lleugers	
<i>a) 120 litres</i>	<i>135,68 euros</i>
<i>b) 240 litres</i>	<i>150,75 euros</i>
<i>c) 365 litres</i>	<i>180,90 euros</i>
<i>d) 700 litres</i>	<i>351,75 euros</i>
<i>e) 1.100 litres</i>	<i>397,00 euros</i>
Contenidors de brossa	
<i>a) 120 litres</i>	<i>65,33 euros</i>
<i>b) 240 litres</i>	<i>90,45 euros</i>
<i>c) 600 litres</i>	<i>367,00 euros</i>

d) 1.100 litres	422,10 euros
Contenidors de vidre	
a) 120 litres	135,67 euros
b) 240 litres	150,45 euros
c) 365 litres	180,90 euros
d) 700 litres	351,75 euros
e) 1.100 litres	397,00 euros
Contenidors de paper i/o cartró	
a) 120 litres	89,44 euros
b) 240 litres	105,52 euros
c) 365 litres	125,62 euros
d) 800 litres	326,62 euros
e) 1.100 litres	367,00 euros
Lliurament a domicili	15,00 euros
Neteja de contenidors	
a) 120 litres	28,00 euros
b) 240 litres	50,43 euros
c) 365 litres	61,56 euros
d) 600 litres	89,67 euros
e) 700 litres	91,15 euros
f) 800 litres	92,65 euros
g) 1.100 litres	97,00 euros
B) Neteja amb equips d'alta pressió	
a) Preu hora vehicle	31,52 euros
b) Preu hora xofer	15,76 euros
c) Preu hora operari	10,51 euros
d) Preu líquids i altres	10,51 euros
C) Recollida de trastos i deixalles	
a) Preu hora vehicle	31,52 euros
b) Preu hora xofer	15,76 euros
c) Preu hora operari	10,51 euros
D) Neteja de clavegueres	
a) Preu hora vehicle	73,54 euros
b) Preu hora xofer	15,76 euros
c) Preu hora operari	10,51 euros

E) Identificació de punts d'embranchament	
a) Preu per punt aigües residuals	155,53 euros
b) Preu per punt aigües pluvials	155,53 euros
F) Identificació de filtracions d'aigua	
a) Preu hora vehicle	73,54 euros
b) Preu hora xofer	15,75 euros
c) Preu hora operari	10,51 euros
G) Buidatge de contenidors d'escombraries	
a) Preu hora vehicle	73,54 euros
b) Preu hora xofer	15,76 euros
H) Transport de mobiliari	
a) Preu hora vehicle	31,52 euros
b) Preu hora xofer	15,76 euros
c) Preu hora operari	10,51 euros
I) Transport i lloguer de contenidors	
a) Transport i neteja de contenidors	31,52 euros
b) 120 litres	10,52 euros
c) 240 litres	14,71 euros
d) 365 litres	18,91 euros
e) 600 litres	23,11 euros
f) 1.000 litres	27,31 euros
J) Captura i trasllat dels animals	
Captura, trasllat i manteniment dels animals de companyia trobats errants per la parròquia	30,00 euros/animal

Annex 12: Serveis funeraris (Article 28)

Concepte	Import / percentatge
a) Preu fet per inhumació	97,54 euros
b) Preu fet per exhumació	133,86 euros
c) Servei de vehicles funerari	16,12 euros
d) Col·locació de làpida (amb cristallera)	43,39 euros
e) Col·locació de làpida (sense cristallera)	32,56 euros
f) Col·locació de porta per dos forats	108,22 euros
g) Col·locació de porta per tres forats	216,40 euros
h) Preu fet per dipòsit d'urna	37,84 euros

Annex 13: Centre de Congressos (Article 29)

Concepte	Import / percentatge màxim
El lloguer de les sales inclou: Il·luminació bàsica, mobiliari, climatització, sistema de detecció i extinció d'incendis	Tots els preus són sense IGI

Tarifes diàries						
Nom de la Sala	M ²	Aforament	Mig dia (5 h)	1 dia (8 h)	Nit de 21 h a 1 h	Hora Extra
Auditori	1.100 m ²	900	1.320,00 euros	1.800,00 euros	1.716,00 euros	130,00 euros
La Consòrcia	570 m ²	450	800,00 euros	1.200,00 euros	1.040,00 euros	80,00 euros
La Consòrcia 1	135 m ²	110	315,00 euros	500,00 euros	409,00 euros	31,50 euros
La Consòrcia 2	150 m ²	120	315,00 euros	500,00 euros	409,00 euros	31,50 euros
La Consòrcia 3	135 m ²	110	315,00 euros	500,00 euros	409,00 euros	31,50 euros
La Consòrcia 4	150 m ²	120	315,00 euros	500,00 euros	409,00 euros	31,50 euros
La Consòrcia 1 + 2	285 m ²	200	660,00 euros	1.050,00 euros	858,00 euros	66,00 euros
La Consòrcia 1 + 4	270 m ²	200	660,00 euros	1.050,00 euros	858,00 euros	66,00 euros
La Consòrcia 2 + 3	300 m ²	230	660,00 euros	1.050,00 euros	858,00 euros	66,00 euros
La Consòrcia 3 + 4	285 m ²	230	660,00 euros	1.050,00 euros	858,00 euros	66,00 euros
Aqua	60 m ²	25 -40	150,00 euros	240,00 euros	195,00 euros	15,00 euros
Aria	101 m ²	60- 80	250,00 euros	400,00 euros	325,00 euros	25,00 euros
Ignis	65 m ²	25- 40	150,00 euros	240,00 euros	195,00 euros	15,00 euros
Ferrum	55 m ²	25 -40	150,00 euros	240,00 euros	195,00 euros	15,00 euros
Zona Càtering	84 m ²		150,00 euros	150,00 euros		
Totalitat del Centre	4900 m ²		2.500,00 euros	3.000,00 euros		

Tarifes especial muntatges i desmuntatges	
Espais Centre de Congressos	50 % de la tarifa diürna del lloguer de la sala
<i>La càrrega i descàrrega dels materials externs al centre de congressos (escenaris, material escenotècnic, merchandising, publicitat, retolacions.) van a càrrec del contractant.</i>	
Neteja	
Neteja de la sala	15,00 euros/hora
Neteja dels espais hora diürna festiva (dg + festius)	22,00 euros/hora
Neteja dels espais hora nocturna (dg + festius)	28,00 euros/hora
Mobiliari	
Faristol	s/c
Cadira amb faristol	s/c
Cadira	s/c
Suport per a vídeo projector	s/c
Taula presidencial	s/c
Taules rodones de banquet	Sota petició
Cadira sense braços – Banquet	Sota petició
Tovalles Rodones	Sota petició
Funda per cadira	Sota petició
Tarima	Sota petició
Escenari	Sota petició
Plafons expositors	Sota petició
Pissarra flip – chart (paper + retoladors)	20,00 euros/unitat/dia
Senyalització de peu sales	s/c
Mampara expositora	s/c
Lloguer de material tècnic	
<i>Material exclusiu de lloguer dins de les instal·lacions del Centre de Congressos, dit material no es pot llogar per serveis externs. Per poder garantir una millor qualitat dels serveis, l'arrendatari estarà obligat a utilitzar el material tècnic proporcionat pel mateix centre.</i>	
Rack mòbil/taula de so	
Rack mòbil / taula de so	150,00 euros/unitat/dia
Taula de monitoratge escenari	240,00 euros/unitat/dia
Xarxa d'Intercoms (4 petaquers + estació central)	300,00 euros/unitat/dia
Microfonia	
Micròfon de taula o peu	30,00 euros/unitat/dia
Micròfon de sala (sense fil)	30,00 euros/unitat/dia
Mòdul de conferenciant	30,00 euros/unitat/dia

<i>Micròfons butaques auditori</i>	<i>30,00 euros/unitat/dia</i>
<i>Mòdul de presidència (moderador)</i>	<i>30,00 euros/unitat/dia</i>
<i>Micròfon corbata/diadema</i>	<i>50,00 euros/unitat/dia</i>
<i>DCN sistema conferencies Bosch</i>	<i>150,00 euros/unitat/dia</i>
Megafonia	
<i>Etapa de potència MC2</i>	<i>50,00 euros/unitat/dia</i>
<i>Altaveus de peu</i>	<i>86,00 euros/unitat/dia</i>
<i>Equalitzadors gràfics</i>	<i>52,00 euros/unitat/dia</i>
<i>TC electrònics M200 Reverb (amplificador + altaveus)</i>	<i>100,00 euros/unitat/dia</i>
<i>Caixa d'injecció DI-biss</i>	<i>40,00 euros/unitat/dia</i>
Informàtica	
<i>Ordinador portàtil</i>	<i>75,00 euros/unitat/dia</i>
Vídeo projectors	
<i>Vídeo projector 4000 /4500 lúmens</i>	<i>125,00 euros/unitat/dia</i>
<i>Vídeo projector 7000 lúmens</i>	<i>250,00 euros/unitat/dia</i>
Vídeo	
<i>Distribuidor VGA</i>	<i>35,00 euros/unitat/dia</i>
<i>Distribuidor vídeo compost</i>	<i>35,00 euros/unitat/dia</i>
<i>Switch VGA</i>	<i>35,00 euros/unitat/dia</i>
<i>Switch VGA vídeo compost</i>	<i>170,00 euros/unitat/dia</i>
<i>Conversor VGA categoria 5 (codificador/ descodificador)</i>	<i>35,00 euros/unitat/dia</i>
<i>Conversor VGA a vídeo Compost</i>	<i>Sota petició</i>
Reproductors	
<i>Reproductor / gravador àudio – Cd</i>	<i>40,00 euros/unitat/dia</i>
<i>Cd gravable</i>	<i>1,00 euro/unitat</i>
<i>Dvd gravable</i>	<i>1,00 euro/unitat</i>
<i>Reproductor DVD</i>	<i>25,00 euros/unitat/dia</i>
Enregistrament de so	
<i>Gravador Minidisc</i>	<i>25,00 euros/unitat/dia</i>
<i>Gravador àudio cd</i>	<i>40,00 euros/unitat/dia</i>
<i>Gravació de 8 pistes USB</i>	<i>100,00 euros/unitat/dia</i>
Enregistrament imatges	
<i>Control, mesclador i vídeo càmera de color 3CCD d'imatges auditori + gravació DVcam + reproductor</i>	<i>300,00 euros</i>
Pantalles	
<i>Pantalla Auditori 24 m2 (6m x 4m)</i>	<i>100,00 euros/unitat/dia</i>
<i>Pantalla 400 x 300 mm</i>	<i>80,00 euros/unitat/dia</i>
<i>Pantalla 400 x 225 mm</i>	<i>75,00 euros/unitat/dia</i>
<i>Pantalla Motoritzada 300 x 230 mm</i>	<i>75,00 euros/unitat/dia</i>
<i>Pantalla Plasma/ LCD 50" amb suport</i>	<i>230,00 euros/unitat/dia</i>
<i>Pantalla 19"</i>	<i>30,00 euros/unitat/dia</i>
Traducció simultània	
<i>Cabina mòbil traducció simultània</i>	<i>Sota petició</i>
<i>Pupitre de traducció simultània</i>	<i>95,00 euros/unitat/dia</i>

<i>Auriculars + receptors traducció simultània</i>	<i>6,00 euros/unitat/dia</i>
<i>Radiadors IR (12W)+ suport</i>	<i>105,00 euros/unitat/dia</i>
Vídeo conferència	
<i>Equipament Vídeo conferència</i>	<i>Sota petició</i>
<i>Contractació línies RDSI</i>	<i>Segons tarifes ANDORRA TELECOM</i>
II·luminació	
<i>II·luminació bàsica</i>	<i>Inclòs sala</i>
<i>II·luminació escenari Auditori</i>	<i>150,00 euros/unitat/dia</i>
<i>II·luminació Espectacular (concerts, espectacles..) inclou focus, focus motoritzats, taula d'il·luminació, ciclorama</i>	<i>750,00 euros + contractar tècnic d'il·luminació</i>
<i>Focus motoritzats 250 kw</i>	<i>125,00 euros/unitat/dia</i>
Paquets equipament	
<i>Equipament mínim audiovisual conferència(distribuidor VGA, swich VGA, conversos VGA, pantalla 16:9, 1 pc, 1 projector de 4000 lúmens) + microfonia</i>	<i>600,00 euros/dia + contractació tècnics</i>
<i>Equipament auditori standard conferència (distribuidor VGA, swich VGA, conversos VGA, 2 pantalles 4:3: 3 pc, 2 projector de 7000 lúmens +1 mic faristol +1 mic diadema + 2 mics inal·lambrics + 2 mòduls conferenciant + pantalla 19") .</i>	<i>860,00 euros/dia + contractació tècnics</i>
<i>Equipament auditori espectacles (llum espectacular, reproductor CD, 4 altaveus, sistema intercom, taula so)</i>	<i>1.650,00 euros/dia + contractació tècnics</i>
Electricitat	
<i>Electricitat bàsica</i>	<i>Inclòs sala</i>
<i>Connexions elèctriques</i>	<i>10,00 euros/dia</i>
<i>Potència elèctrica superior a 25kw</i>	<i>50,00 euros + consum de FEDA</i>
Telefonia / Fax	
<i>Telèfon fix</i>	<i>Segons consum</i>
<i>Telèfon sense fil</i>	<i>20,00 euros + consum ANDORRA TELECOM</i>
<i>Fax</i>	<i>Sota petició</i>
Tècnics	<i>Sota petició</i>
<i>Tècnic de so centre de congressos (de 9.00 h a 19.00 h)</i>	<i>36,00 euros/hora</i>
<i>Tècnic de so centre de congressos (a partir de 19.00 h, caps de setmana, festius nacionals)</i>	<i>49,00 euros/hora</i>
<i>Tècnics de suport</i>	<i>Sota petició</i>
<i>Personal centre de congressos</i>	<i>11,00 euros/hora</i>
<i>Personal centre de congressos (a partir de 19.00 h, caps de setmana, festius nacionals)</i>	<i>22,00 euros/hora</i>
Altres serveis	
Serveis complementaris	
<i>Servei de copisteria</i>	<i>Sota petició</i>

<i>Multifuncions</i>	<i>Sota petició</i>
<i>Servei de vigilància</i>	<i>Sota petició</i>
<i>Servei hostessa</i>	<i>Sota petició</i>
<i>Servei d'interpret</i>	<i>Sota petició</i>
<i>Servei de cambrer/a</i>	<i>Sota petició</i>
<i>Servei de restauració</i>	<i>Sota petició</i>
<i>Servei de decoració / floristeria</i>	<i>Sota petició</i>
<i>Servei de retolacions</i>	<i>Sota petició</i>
<i>Aigües de 33 cl</i>	<i>1,00 euro/unitat</i>
<i>Papereria (fulls, carpetes, bolígrafs)</i>	<i>Sota petició</i>
<i>Premsa Internacional diària</i>	<i>Sota petició</i>
<i>Bloqueig per mesures de seguretat d'una planta d'aparcament</i>	<i>600,00 euros/planta</i>

Els preus establerts per al Centre de Congressos s'aplicaran d'acord amb la classificació següent:

Grup	Identificació	
Grup A	<i>Empreses privades, organitzadors d'esdeveniments (OPC)</i>	<i>1. Exempció del cost de muntatge i desmuntatge per a tots aquells esdeveniments organitzats per empreses andorranes</i>
		<i>2. 20% de descompte sobre el lloguer dels espais i equipaments tècnics per empreses privades i agents receptius del país (intermediaris, OPC's, hotels, agències de viatges...)</i>
		<i>3. 30% de descompte sobre l'import del lloguer dels espais per a totes aquelles reserves que allotgin els usuaris a la parròquia d'Andorra la Vella</i>
		<i>4. En cas de lloguer de la totalitat de les sales, no s'oferirà el descompte del 30% d'allotjament a la parròquia</i>
		<i>5. No s'ofereix cap descompte per a tots aquells serveis que el Centre de congressos ha de subcontractar (hostesses, restauració, decoració floral, etc.)</i>
		<i>6. 10% de descompte sobre la tarifa diària de lloguer d'espais a comptar del segon acte si l'acte se celebra dins del mateix any</i>
		<i>7. Es facturaran els tècnics i operaris de sala</i>

Grup B	Institucions públiques, parapúbliques andorranes, Ambaixades Andorra	1. Descompte del 50% sobre la tarifa de lloguer de sales i equipaments tècnics, bàsics i específics
		2. No s'ofereix cap descompte per a tots aquells serveis que el Centre de congressos ha de subcontractar (hostesses, restauració, decoració floral, etc.)
		3. Exempció del cost de muntatge i desmuntatge
		4. Es facturaran els tècnics i operaris de sala
Grup C	Associacions, entitats, escoles, partits polítics..., d'Andorra	1. 100% de descompte sobre el lloguer dels espais i els equipaments tècnics bàsics (llum i so preinstal·lat)
		2. 50% de descompte sobre la tarifa de lloguer d'equipament tècnic específic
		3. En cas d'utilitzar la totalitat de les instal·lacions, s'abonarà el 50% de la tarifa
		4. Es facturaran els tècnics i operaris de sala
		5. Tots els serveis externs que es necessitin, s'hauran de contractar directament al proveïdor extern (tècnics de suport, càtering, etc.)
Grup D	Comú d'Andorra la Vella	1. 100% de descompte sobre el lloguer dels espais i els equipaments tècnics bàsics i específics
		2. Tots els serveis externs que el servei, àrea o departament necessitin, s'hauran de contractar directament (hostesses, tècnics de suport, càtering, neteja, etc.)
Grup E	Altres	La Junta de Govern pot acordar un descompte total o parcial sobre actes o esdeveniments que siguin catalogats d'altíssim interès públic per a la promoció de la parròquia o del Centre de Congressos.
Grup F	Membres de l'Andorra Convention Bureau	1. Exempció del cost de muntatge i desmuntatge
		2. 25% de descompte sobre el lloguer dels espais i equipaments tècnics per agents receptius del país (intermediaris, hotels, agències de viatges...).
		3. 30% de descompte sobre l'import del lloguer dels espais per a totes aquelles reserves que allotgin els usuaris a la parròquia d'Andorra la Vella

		4. En cas de lloguer de la totalitat de les sales, no s'ofereix el descompte del 30% d'allotjament a la parròquia
		5. No s'ofereix cap descompte per a tots aquells serveis que el Centre de congressos ha de subcontractar (hostesses, restauració, decoració floral, etc.)
		6. Es facturaran els tècnics i operaris de sala

Annex 14. Fira d'Andorra la Vella (Article 30)

Concepte	Import/percentatge
Lloguer estands interior	<i>Preus sense IGI</i>
Preu de l'estand: 2 x 3 m	335,00 euros
Preu de l'estand: 3 x 3 m	635,00 euros
Suplement passadís central (segons disponibilitat)	268,00 euros
Espais interiors especials	
Illa central (54 m2)	3.799,00 euros
Illa lateral (54 m2)	3.263,00 euros
Espai lliure	A consultar
Serveis complementaris (lloguer de mobiliari, quadres elèctrics, il·luminació...)	A consultar
Espais exteriors	
Envelat 200 m2 adjunt envelat principal	3.724,00 euros
Espai de 3 x 3 m (amb envelat)	635,00 euros
Espai de 3 x 3 m (sense envelat)	285,00 euros
Espai Mercat Artesanal de 3 m (plaça Rotonda i passeig del Riu)	285,00 euros
1 m addicional Mercat Artesanal	95,00 euros
Descomptes especials	
Inscripció espais interiors abans del 31 de maig de 2016	20% dte. sobre els primers 635,00 euros
Promoció	
Pàgina interior publicitat llibret Fira	450,00 euros/pàgina
Contraportada publicitat llibret Fira	750,00 euros

Annex 15. Oficina de Turisme (Article 31)

Concepte	Import
Andorra la Vella un recorregut en pictogrames	8,95 euros

<i>Itineraris guiats Andorra la Vella</i>	<i>3,00 euros</i>
<i>Visites Don Francisco de Zamora</i>	<i>5,00 euros</i>
<i>Tassa "Andorra la Vella, Capital de les Il·lusions"</i>	<i>9,00 euros</i>
<i>Llapis amb goma "Andorra la Vella, Capital de les Il·lusions"</i>	<i>2,00 euros</i>
<i>Llibreta "Andorra la Vella, Capital de les Il·lusions"</i>	<i>4,00 euros</i>

Annex 16: Preus públics per la prestació de serveis administratius i la venda de diferents productes (Article 32)

Concepte	2lmport / percentatge
<i>Ordinació tributària comunal</i>	<i>10,40 euros</i>
<i>Ordinació preus públics</i>	<i>8,30 euros</i>
Còpies de documents dipositats als arxius del comú (suport CD o paper)	
<i>Per plànol</i>	<i>4,04 euros</i>
<i>Per còpia simple, format DIN A4</i>	<i>0,51 euros</i>
<i>Per còpia simple, format DIN A4 color</i>	<i>0,56 euros</i>
<i>Per còpia simple, format DIN A3</i>	<i>1,01 euros</i>
<i>Afegint en tots els casos per legalització de còpia</i>	<i>5,10 euros</i>
<i>Plaques d'identificació dels números dels carrers (inclòs sistema de fixació)</i>	<i>15,20 euros</i>
Plecs de bases (suport CD)	
<i>Recollida de plecs de bases i suports adjunts</i>	<i>30,00 euros</i>

Cinquè.- Estudi i aprovació, si escau, de la proposta dels organigrames funcionals dels diferents departaments del Comú

La cònsol major informa que, durant aquest any 2016, la majoria comunal ha estat treballant amb els diferents responsables dels departaments comunals als efectes de revisar els organigrames de cada conselleria en funció de les necessitats de cadascuna. Una vegada posat l'assumpte en comú amb els responsables, el Comú ha realitzat una tasca d'homogeneïtzació de tots els organigrames en base a tots els criteris organitzatius, amb la participació del Departament de Recursos Humans i amb la pròpia Junta de Govern. Proposa l'aprovació de l'organigrama de les diferents conselleries del Comú d'Andorra la Vella. Ha estat un treball d'un any, però potser que, en algun Departament hi hagi alguna evolució, i calgui efectuar alguna modificació. És un document que s'ha treballat força intensament. Tot seguit, passa la paraula a l'Hble. Sra. Maria Dolors CARMONA.

L'Hble. Sra. Maria Dolors CARMONA manifesta que és necessari reorganitzar el Comú i més si hi ha nous projectes o serveis que es creen. Però, aquesta proposta se l'ha trobada, la majoria no l'ha compartida. Li hagués agradat poder-ho compartir a l'avança. Aquí apareix l'esquelet que formen els

organigrames, però no disposa del detall del procés per arribar a aquest document final. Potser hi ha hagut esmenes i li hagués agradat saber com s'han resolt. Possiblement, el fet de no tenir cap comissió de treball de recursos humans fa que aquest projecte no es pugui compartir. És molt important optimitzar aquests recursos. No demana que no es faci, però li hauria agradat poder aportar al respecte.

La cònsol major passa la paraula a l'Hble. Sr. Victor PINTOS.

L'Hble. Sr. Victor PINTOS reitera les paraules de l'Hble. Sra. Maria Dolors CARMONA. Efectivament, els membres de la minoria han estat informats en diferents comissions, però no han pogut treballar aquest document conjuntament.

La cònsol major respon que aquesta és la manera de funcionar d'aquesta majoria. Els membres de la minoria en tenen una altra. Potser no és la millor manera d'operar, però informa que mirarà d'anar millorant aquesta manera de fer. Tot seguit, passa la paraula a l'Hble. Sr. Jordi Ramon MINGUILLÓN.

L'Hble. Sr. Jordi Ramon MINGUILLÓN recorda que la comissió de recursos humans no existeix i demana la seva creació perquè sinó els consellers de la minoria es troben amb tot un moviment de persones, expedients, promocions internes o externes i que no és adequat fer-ne preguntes al respecte en aquestes sessions de Consell de Comú, quan en una Comissió de Recursos Humans es podrien assabentar d'aquests moviments i no faria falta demanar-ho en Consell de Comú perquè pot resultar fins i tot violent. Però si no hi ha cap comissió al respecte, és la seva obligació demanar-ne informació per estar al dia del que passa. Demana a la cònsol major la creació d'aquesta comissió perquè tots els grups que componen el Consell de Comú puguin tenir aquestes coses clares.

La cònsol major respon que té raó en aquest sentit i informa que ho valorarà. Seguidament, passa la paraula de nou a l'Hble. Sra. Maria Dolors CARMONA.

L'Hble. Sra. Maria Dolors CARMONA afegeix que és cert que, en algunes reunions de comissions, se'ls ha presentat la proposta del seu organigrama. Però, li hagués agradat trobar tota una explicació junt amb la documentació que se'ls ha fet arribar. Parla del plantejament global. El Departament de Recursos Humans ha de conèixer aquesta visió global i l'especificitat de cada departament.

No havent-hi cap més demanda d'aclariment, es procedeix a la votació de la proposta que s'aprova per vuit vots a favor i quatre abstencions.

Sisè.- Estudi i aprovació, si escau, de la proposta d'adjudicació del concurs nacional relatiu al subministrament, per lots, de diversos vehicles i motocicletes, per a diferents serveis del Comú

La cònsol major passa la paraula a l'Hble. Sr. Josep Antoni CORTÉS, conseller delegat d'Urbanisme i Aparcaments.

L'Hble. Sr. Josep Antoni CORTÉS informa que, per acord de Consell de Comú del 20 d'octubre del 2016, el Comú va procedir a convocar un concurs nacional per adjudicar el subministrament, per lots, de diversos vehicles i motocicletes, per a diferents serveis del Comú, segons l'edicte del 20 d'octubre del 2016. Vist l'informe d'adjudicació de l'1 de desembre del 2016, proposa adjudicar aquest concurs, segons els lots que apareixen a l'informe d'adjudicació, és a dir:

Empresa	Lot	Quant.	Importtotal
BECIER VEHICLES, SA	1	2	16.664,32€
BECIER VEHICLES, SA	2	2	17.604,64€
BECIER VEHICLES, SA	3	1	7.410,10€
BECIER VEHICLES, SA	4	3	49.595,70€
PYRÉNÉES HERACLES INDUSTRIALS, SL	5	1	24.867,00€

Complementa dient que es destinaran dos vehicles al Servei de Manteniment, un per al Servei d'Enllumenat, un per al Servei de Pintura, tres per al Parc Mòbil, un per al Servei d'Aparcaments i un darrer vehicle per al Servei de Cementiris. Això fa un total de 9 vehicles adquirits per un import de 116.141,76€.

La cònsol major dóna la paraula a l'Hble. Sr. Jordi Ramon MINGUILLÓN.

L'Hble. Sr. Jordi Ramon MINGUILLÓN justifica el seu vot en contra en aquesta proposta perquè en anteriors sessions de Consell de Comú ja va manifestar que els membres del grup Cd'l + Liberals d'Andorra es decantaven més per l'opció de rènting abans que per la compra.

La cònsol major passa la paraula a l'Hble. Sra. Lídia SAMARRA.

L'Hble. Sra. Lídia SAMARRA exposa el mateix motiu que l'Hble. Sr. Jordi Ramon MINGUILLÓN perquè les membres del grup Socialdemòcrata + Independents votaran en contra d'aquesta proposta.

No havent-hi cap més demanda d'aclariment, es procedeix a la votació de la proposta que s'aprova per vuit vots a favor i quatre vots en contra.

Setè.- Estudi i aprovació, si escau, de la proposta d'adjudicació del concurs nacional relatiu al desmuntatge dels contenidors soterrats hidràulics i al subministrament i muntatge dels contenidors soterrats mecànics, per lots, per a l'Àrea d'Higiene Pública

La cònsol major passa la paraula a l'Hble. Sr. David ASTRIÉ, conseller delegat de Medi Ambient i Innovació.

L'Hble. Sr. David ASTRIÉ informa que actualment hi ha diversos punts de recollida selectiva trencats o amb un funcionament deficient. Aquests contenidors funcionen amb un sistema hidràulic, cosa que permet elevar aquests contenidors de forma hidràulica i estan avariats. La seva reparació és molt costosa, de l'ordre d'uns 6.000€ per illa. Havent tractat aquest assumpte en comissió, el Comú ha pres la decisió de substituir-los per altres contenidors que no requereixin aquesta sistema d'elevació hidràulic sinó que fossin mecànics. Recalca que aquest sistema mecànic és el que faran servir els camions que faran la recollida de residus el servei del qual ja ha estat externalitzat. Els camions ja disposen de la grua que aixecarà mecànicament aquests contenidors. En aquest concurs, s'hi van presentar tres empreses: MATERIALS RIBA, SA; SENYALITZACIONS STOP, SL i MULTISERVEIS COPRÍNCEP, SL. La primera empresa no va valorar el desmuntatge i per tant no es va poder considerar la seva oferta. I l'oferta menys dient ha estat la de l'empresa SENYALITZACIONS STOP, SL. Per tant, proposa l'adjudicació dels lots considerats en aquest concurs a aquesta empresa. Del lot 1, se li adjudica una unitat per un import de 14.358,30€ i, del lot 3, 3 unitats per un import de 83.249,94€.

La cònsol major dóna la paraula a l'Hble. Sr. Victor PINTOS.

L'Hble. Sr. Victor PINTOS manifesta que els membres del grup Cd'I + Liberals d'Andorra votaran a favor en la votació d'aquesta proposta. De la mateixa manera que cal dir les coses negatives, cal dir les coses positives. Tal com ho ha dit anteriorment el conseller de Medi Ambient i Innovació, és cert que aquest assumpte va ser tractat en comissió, es va analitzar i es va consensuar, cosa que és gratificant obtenir aquesta col·laboració de tant en tant.

La cònsol major passa la paraula a l'Hble. Sra. Lúdia SAMARRA.

L'Hble. Sra. Lúdia SAMARRA ratifica les paraules de l'Hble. Sr. Victor PINTOS quant a que aquest assumpte ha estat treballat en comissió i afegeix que també ja havien votat favorablement la proposta de publicació del concurs.

No havent-hi cap més demanda d'aclariment, es procedeix a la votació de la proposta que s'aprova per unanimitat dels assistents.

Vuitè.- Estudi i aprovació, si escau, de la proposta d'Ordinació per a la utilització de les sales del Centre Cultural La Llacuna

La cònsol major passa la paraula a l'Hble. Sr. Marc PONS, cònsol menor i conseller delegat de Joventut, Cultura, Esports i Participació Ciutadana.

L'Hble. Sr. Marc PONS informa que, fins a dia d'avui, el Comú disposava de dues ordinacions del 2014 i del 2015. Recorda que el Servei de Joventut es trobava antigament a la segona planta del Centre Cultural La Llacuna i, durant el mes de juliol del 2015, es va traslladar al Parc Central. Per tant, van quedar desocupades i buides les instal·lacions del segon pis de La Llacuna. Recorda que el Comú ja va aprovar una inversió d'uns 18.000€ per a l'adequació d'aquelles instal·lacions per destinar-les a sales per a entitats i associacions registrades a la parròquia. Aquestes noves sales numerades com a 24, 25 i 26 són uns espais que calia integrar en l'ordinació vigent fins a la data d'avui. El Comú no ha aportat cap modificació a l'ordinació que continua tenint els mateixos usos, sol·licituds, criteris de demanda, les obligacions relatives a la seguretat, sobre qui ha de contractar, quins són els materials que es poden llogar. Tot queda igual que estava i només s'hi afegeix aquestes tres sales.

No havent-hi cap demanda d'aclariment, es procedeix a la votació de la proposta que s'aprova per unanimitat dels assistents.

El text aprovat és el següent:

ORDINACIÓ

Vista l'Ordinació per a la utilització de les sales del Centre Cultural La Llacuna, del 13 d'abril del 2015;

Atesa la necessitat d'actualitzar la normativa reguladora d'utilització de les sales del Centre Cultural La Llacuna.

El Comú d'Andorra la Vella, en la sessió del Consell de Comú del 22 de desembre del 2016, ha aprovat la següent:

Ordinació per a la utilització de les sales del Centre Cultural La Llacuna

Article 1. Objecte

1. *L'objecte d'aquesta Ordinació és establir un procediment per a la utilització de les sales i del material tècnic del Centre Cultural La Llacuna, adscrit a l'Àrea de Cultura del Comú d'Andorra la Vella.*

El servei ofereix la utilització de sales per a la realització d'actes o activitats de caràcter públic o privat, i la cessió d'espais destinats a exposicions artístiques, principalment de caràcter col·lectiu.

2. La utilització de les sales es realitza mitjançant la cessió i/o lloguer dels espais del Centre Cultural, donant prioritat a les persones físiques o jurídiques, públiques o privades, que realitzen activitats obertes al públic. Puntualment, es poden llogar sales a les persones físiques o jurídiques privades, per realitzar activitats de caràcter privat i tancades al públic.

3. Els espais destinats al lloguer i/o cessió són els següents:

- *Sala d'Actes: sala destinada a actes de més de 50 persones i amb aforament màxim de 100 persones.*
- *Sales polivalents per a reunions públiques o privades i activitats lúdiques:*
 - o *Sala 24 amb un aforament màxim de 50 persones.*
 - o *Sala 25: amb un aforament màxim de 30 persones.*
 - o *Sala 26: amb un aforament 20 persones.*
 - o *Sala 34: aquesta sala és només d'ús per a la realització d'activitats d'arts escèniques.*
- *Vestíbul: espai destinat a exposar obra artística, social, cultural, científica o divulgativa.*
- *Espai B'Art: espai destinat exclusivament a exposicions de l'Escola d'Art d'Andorra la Vella.*

4. El servei de cessió d'espais destinats a exposicions col·lectives, artístiques o divulgatives, provinents tant del món associatiu, com l'institucional o el privat, es realitza sempre que no tinguin finalitat lucrativa. Les exposicions artístiques individuals van destinades principalment als alumnes de l'Escola d'Art, sempre sota la supervisió i acompanyament dels seus professors, que autoritzen el seu procés creatiu.

5. El Comú d'Andorra la Vella es reserva el dret d'autoritzar l'exposició d'un particular si la creu catalogada d'altíssim interès públic, per a la promoció de la parròquia.

Article 2. Utilització

1. Totes les activitats que es desenvolupen als espais del Centre Cultural La Llacuna han de ser conformes a la llei. No s'autoritzaran actes que fan apologia de la violència, intolerància o amb qualsevol contingut discriminatori, sigui de gènere, sexe, raça, cultura i/o religió.

2. El Comú d'Andorra la Vella es reserva el dret d'admissió sobre el contingut de les exposicions i dels actes que es realitzin a les dependències del Centre Cultural La Llacuna.

3. La utilització dels espais comporta l'acceptació íntegra d'aquesta Ordinació i el procediment s'iniciarà mitjançant sol·licitud.

4. Els preus a pagar per la utilització dels espais són els estipulats a l'Ordinació de preus públics vigent del Comú d'Andorra la Vella.

Article 3. Sol·licituds

A) Sol·licitud per a la utilització de les sales

1. La demanda d'utilització de les sales es realitza mitjançant sol·licitud a l'Àrea de Cultura del Comú d'Andorra la Vella, facilitada per la Secretaria del Centre Cultural La Llacuna. La sol·licitud per a la utilització de les sales figura com a annex d'aquesta Ordinació.

2. Les dades obligatòries i necessàries per tramitar la sol·licitud són:

- Nom o denominació social del sol·licitant
- Persona i telèfon de contacte
- Número de registre comunal o còpia de la resolució del Govern per a les associacions o entitats sense ànim de lucre (en cas que no estiguin registrades al Comú)
- Data i hora d'utilització de la sala o celebració de l'acte
- Resum de l'activitat que s'hi desenvoluparà
- Necessitats tècniques per al muntatge.

3. La cessió per a cursos i cursets anyals és per a les entitats inscrites al Registre Comunal d'Associacions, gaudint de preferència aquelles que pertanyen a l'Espai d'Entitats Ciutadanes.

4. L'Àrea de Cultura pot exigir al sol·licitant la documentació o la informació complementària que consideri necessària.

5. Les sol·licituds s'han de lliurar mitjançant correu electrònic o presencialment a l'Àrea de Cultura, la qual es reserva el dret de no autoritzar els actes que consideri per criteris d'oportunitat.

B) Sol·licitud per a la utilització d'espais destinats a exposicions

1. La demanda d'utilització de les sales es realitza mitjançant sol·licitud a l'Àrea de Cultura del Comú d'Andorra la Vella, facilitada per la Secretaria del Centre Cultural La Llacuna. La sol·licitud per a la utilització d'espais destinats a exposicions, figura com a annex d'aquesta Ordinació.

2. Les dades obligatòries i necessàries per tramitar la sol·licitud són:

- Nom o denominació social del sol·licitant
- Persona i telèfon de contacte
- Número de registre comunal o còpia de la resolució del Govern per a les associacions o entitats sense ànim de lucre (en cas que no estiguin registrades al Comú)
- Títol de l'exposició
- Breu descripció del contingut

- Objectius de l'exposició i número d'obres
- Període sol·licitat
- Dia i hora de la inauguració, a proposta de l'interessat
- Necessitats tècniques per al muntatge.

3. L'Àrea de Cultura pot exigir al sol·licitant la documentació o la informació complementària que consideri necessària.

4. Les sol·licituds s'han de lliurar mitjançant correu electrònic o presencialment a l'Àrea de Cultura.

5. El sol·licitant ha de contactar amb l'Àrea de Cultura que determina la procedència o no de l'acte o exposició en un termini de 10 (deu) dies hàbils, des de l'endemà de la presentació de la sol·licitud. El Comú d'Andorra la Vella té la discrecionalitat de no autoritzar les exposicions que consideri per criteris d'oportunitat.

Article 4. Reserva i disponibilitat dels espais

1. La reserva es realitza per escrit, i d'acord amb la sol·licitud presentada, es determinen les necessitats tècniques necessàries per cobrir l'esdeveniment, contingudes prèviament en la sol·licitud.

2. La reserva per a actes puntuals es realitza com a mínim amb 10 (deu) dies hàbils d'antelació a la celebració de l'acte. La disponibilitat dels espais es determina en funció de les pròpies necessitats de l'acte determinades en la sol·licitud.

Els tècnics i responsables del muntatge dels actes i/o exposicions es posen en contacte 5 (cinc) dies abans de la celebració de l'esdeveniment, amb els tècnics del Centre Cultural La Llacuna per concretar els aspectes i les necessitats organitzatives i tècniques. El Centre Cultural La Llacuna només aporta el material què disposi; la resta l'aporta el sol·licitant.

3. En tots els actes en què la cessió o utilització dels espais es realitzi amb caràcter onerós (lloguer de les sales), és necessari dipositar una fiança del 25% del preu total a satisfer. El dipòsit es realitza 5 (cinc) dies hàbils abans de la realització de l'acte i no es retorna en cas de cancel·lació de l'acte o de l'exposició.

4. Per a la reserva de les sales en dies festius o fora de l'horari d'obertura al públic, per raons organitzatives, es realitza sempre com a mínim amb 15 (quinze) dies hàbils d'antelació a la realització de l'acte. En cas que la utilització de l'espai es realitzi amb caràcter onerós, és necessari dipositar una fiança del 25% del preu total a satisfer.

Article 5. Anul·lacions

1. En cas d'anul·lació d'un acte que comporti la reserva de qualsevol espai del Centre Cultural La Llacuna, es comunica al més aviat possible, per correu electrònic a cultura@comuandorra.ad o al telèfon 730037.

2. S'exigeix que es comuniqui l'anul·lació de l'esdeveniment, com a mínim amb 5 (cinc) dies hàbils d'antelació (i 15 (quinze) dies hàbils, en cas de tractar-se de dies festius o fora de l'horari d'obertura al públic) a la realització de l'acte. En cas contrari, es penalitzarà de la forma següent:

a) Si aporten el 25% de l'import total del lloguer, en concepte de la fiança establerta en l'article 4.3 d'aquesta Ordinació, es perd l'import total de la fiança prestada.

b) Les entitats o associacions inscrites en el Registre Comunal d'Associacions són penalitzades sense disponibilitat de cessió d'espais en La Llacuna, per un termini de 3 (tres) mesos comptadors a partir del fet produït. Per a les entitats i associacions no inscrites en el Registre Comunal d'Associacions, el termini de penalització s'estén a 6 mesos.

3. En cas de cessió de les sales per realitzar cursos i cursets anyals, l'Àrea de Cultura porta un control de presència de les associacions o entitats que les han sol·licitat. En cas de no presentar-se, més de tres ocasions seguides, es pot rescindir la utilització de l'espai contractat, sigui amb caràcter oneros o gratuït.

Article 6. Calendari i horari d'utilització de les sales

1. Per al lloguer de sales per actes puntuals, se segueix el calendari festiu fixat pel Comú d'Andorra la Vella, així com els horaris establerts del Centre Cultural La Llacuna.

2. Per a les sales de cursos i cursets anyals, se segueix el calendari de vacances escolars i festius que marca el Govern.

3. L'horari d'utilització dels espais és el següent:

- Del 9 de setembre al 30 de juny
 - o De dilluns a dijous de 8 h a 23 h
 - o Divendres de 8 h a 21 h
 - o vacances escolars de 8 h a 19.45 h
- De l'1 al 31 de juliol i de l'1 al 7 de setembre
 - o De dilluns a divendres de 8h a 19.45 h
- De l'1 al 31 d'agost
 - o De dilluns a divendres de 8 h a 16.30 h.

El Centre Cultural La Llacuna roman tancat en les dates que estipula el calendari de festes del Comú d'Andorra la Vella, publicat anyalment al BOPA.

5. El Comú d'Andorra la Vella té la facultat de modificar l'horari en el decurs de l'any.

6. La utilització dels espais disponibles del Centre Cultural La Llacuna comporta el pagament dels preus públics aprovats anualment pel Comú d'Andorra la Vella, mitjançant l'Ordinació de preus públics.

Article 7. Obligacions de la persona física o jurídica que contracta

1. En cas que es produeixin desperfectes als espais de La Llacuna o en el material tècnic cedit conjuntament amb aquests espais, s'ha de satisfer l'import total de la reparació, tant si els desperfectes s'han produït als immobles o mobles posats a disposició conjuntament amb la utilització de la sala.

2. La persona que contracta s'obliga, dins de les dates contractades, a procedir al desmuntatge i retirada dels espais ocupats. Si el contractant procedeix al desmuntatge o retirada després d'haver finalitzat el termini contractualment previst, ha d'abonar al Comú d'Andorra la Vella el lloguer dels espais ocupats durant el desmuntatge, d'acord amb les tarifes vigents.

3. La càrrega i descàrrega de materials per als actes van a compte del contractant.

4. Qualsevol desperfecte o incompliment que es produeixi per la part contractant va a càrrec de la fiança, que no serà descomptada de l'import total a abonar, sense perjudici de l'obligació del contractant de respondre amb tots els seus béns present i futurs si la fiança resultés insuficient per cobrir les responsabilitats econòmiques derivades de la utilització de les sales.

5. El preu públic establert per a la celebració de l'acte, s'abona a la Secretaria de l'Àrea de Cultura, com a màxim 5 (cinc) dies naturals després de la seva celebració.

6. En cas que l'acte que es desenvolupi necessiti d'un servei de càtering, aquest servei es contractarà directament a la cafeteria del Centre Cultural.

Article 8. Obligacions relatives a la seguretat

1. La persona contractant es compromet a observar les normes vigents sobre seguretat i particularment les relatives a la capacitat màxima dels espais, a sortides d'emergència i mesures contra incendis. En cap cas, es poden introduir a l'edifici materials inflamables, ni instal·lar objectes que bloquegin o dificultin les sortides de les sales o de l'edifici de La Llacuna.

2. La persona contractant s'obliga a observar o, segons el cas, a exigir de les persones físiques o jurídiques amb les quals subcontracta els serveis de muntatge de tot tipus d'instal·lacions, l'estricta observança de la legislació en matèria de seguretat i higiene en el treball, responent dels danys i perjudicis que es poden ocasionar per accident en el qual intervé culpa o negligència.

3. Als efectes esmentats, ha de contractar una assegurança de responsabilitat civil i una altra de multiriscos en relació amb els béns i equipaments que cobreixi suficientment les possibles eventualitats.

4. *En cap cas, el Comú es fa responsable dels objectes introduïts per part del contractant o de les persones que participen a l'acte que aquest organitza.*
5. *Sense perjudici d'autorització expressa per part del Comú, no es permet l'entrada d'animals, amb excepció dels gossos pigall.*
6. *No es permet la utilització de productes inflamables dins de les instal·lacions, sense perjudici de prèvia autorització escrita per part del Comú.*

Article 9. Obligacions laborals i fiscals

El Comú d'Andorra la Vella resta exempt de tota responsabilitat referent a les obligacions laborals, fiscals i de seguretat en el treball que li pertocuen a la persona que contracta (física i jurídica).

Article 10. Modificacions contractuals

El Comú es reserva la facultat de modificar les condicions establertes en aquesta Ordinació per canvi de funcionament o quan raons de força major o d'interès públic degudament justificades, així ho aconsellin.

Article 11. Domicili a efectes de notificacions

1. *Per a totes les notificacions, diligències i actuacions que el concerneixen, el domicili de l'organitzador és el que faciliti en la sol·licitud*
2. *Es pot canviar aquest domicili per qualsevol altre, sempre que es notifiqui al Comú.*

Article 12. Elecció de domicili i fur

Tots els litigis i qüestions a què doni lloc aquesta Ordinació i les relacions contractuals que se'n derivin seran sotmesos a la jurisdicció dels tribunals andorrans.

Disposició derogatòria

Queda derogada l'Ordinació per a la utilització de les sales del Centre Cultural La Llacuna del 13 d'abril del 2016, així com totes aquelles disposicions d'igual rang normatiu i/o inferior que contradiguin aquesta Ordinació.

Disposició final

Aquesta Ordinació entra en vigor l'endemà de la seva publicació al Butlletí Oficial del Principat d'Andorra.

Cosa que es fa pública per a coneixement general.

S'adjunta com a annex la sol·licitud per a la utilització de les sales.

Novè.- Estudi i aprovació, si escau, de la proposta d'Ordinació reguladora del procediment sancionador de la parròquia d'Andorra la Vella

La cònsol major passa la paraula a l'Hble. Sr. David ASTRIÉ, conseller delegat de Medi Ambient i Innovació.

L'Hble. Sr. David ASTRIÉ informa sobre la proposta de modificació de l'Ordinació reguladora del procediment sancionador de la parròquia d'Andorra la Vella. Aquesta modificació respon a les necessitats sorgides per la figura de l'inspector de la via pública, creada a inici del mandat. Es dona la situació que els inspectors realitzen les seves tasques als carrers de la parròquia detectant anomalies, però no disposaven de la presumpció de veracitat, ni de legitimitat per procurar la identificació de presumptes infractors i tota una sèrie de coses que requerien la modificació d'aquesta Ordinació. S'ha modificat en aquest sentit. És a dir que el Comú dota els inspectors de la via pública de més credibilitat i legitimitat per procurar la identificació. El Comú ha parlat també amb el Servei de Policia i, quan es demani la identificació pels inspectors de la via pública, aquest servei d'ordre ha respost positivament a donar suport a aquestes figures comunals. També, el Comú proveeix els inspectors d'un instrument més àgil i eficaç a l'hora d'efectuar les corresponents denúncies. S'ha modificat el règim sancionador posant en comú diferents departaments que puguin resultar afectats. Alhora, s'unifica el procediment sancionador aplicable a tota la normativa comunal. Aquesta uniformitat permet augmentar les garanties i la seguretat jurídica de l'administrat ja que s'aplica el mateix procediment i terminis en tots els expedients sancionadors que el Comú pugui obrir. Afegeix que, en el cas que apareguin noves ordinacions reguladores d'altres àmbits de competència comunal que no requereixin un procediment específic, es podrà aplicar aquest mateix procediment evitant així la dispersió de normes, cosa que cap administració vol. Finalment, afirma que aquesta Ordinació respecta les garanties establertes en la Constitució i en el Codi de l'Administració.

La cònsol major passa la paraula a l'Hble. Sr. Jordi Ramon MINGUILLÓN.

L'Hble. Sr. Jordi Ramon MINGUILLÓN informa que els membres del grup Cd'I + Liberals d'Andorra votaran en contra d'aquesta proposta perquè manifesta que disposen d'un informe jurídic que diu que: *“Aquesta ordinació és incompleta en el sentit que ha de fer com a mínim una remissió a quins règims sancionadors són aplicables respecte a cada matèria concreta. La indeterminació que presenta respecte al règim sancionador no és susceptible de ser legalment aplicable. Les infraccions i sancions no figuren enlloc i no és cap garantia per al ciutadà. Les mesures cautelars són mesures de compulsió contra les persones. Per criteris d'equitat, resulta desproporcionada en adoptar*

mesures cautelars amb sancions administratives perquè no està en cap lloc de l'Ordinació i aquestes es poden adoptar per la pròpia oportunitat i conveniència de la Corporació que com a mínim és un tema que afecta a molta honorabilitat. La presumpció de veracitat dels funcionaris és dubtosa sobre aquelles persones que no tenen un càrrec jurat.” És una interpretació arcaica del funcionariat. En general, vol dir que aquesta modificació retalla les garanties del ciutadà. És una Ordinació que s'hauria de fer, però caldria afinar-ne la legalitat. Aquests assessors que han redactat aquest informe manifesten que aquesta Ordinació no compliria la legalitat respecte a altres lleis.

La cònsol major dóna la paraula a l'Hble. Sra. Maria Dolors CARMONA.

L'Hble. Sra. Maria Dolors CARMONA recorda que, durant la darrera sessió de Consell de Comú, es va debatre l'Ordinació reguladora de la Higiene Pública pel que afectava als locals buits, que també preveia unes sancions, però no quedaven tant explícites. Suposa que allò també quedarà regulat amb aquesta Ordinació. Comparteix les paraules de l'Hble. Sr. Jordi Ramon MINGUILLÓN. Ja s'han viscut altres experiències similars amb el tema dels gossos i les sancions corresponents. Era una Ordinació compartida amb altres Comuns i després no acabava de ser efectiva, tot i que estava regulada, per la pròpia natura de la gent. Posa en dubte que es pugui posar en pràctica aquesta Ordinació i que es pugui aplicar.

La cònsol major respon que la majoria disposa dels informes del Gabinet Jurídic del Comú, encara que de totes maneres revisarà aquesta Ordinació de modificació amb tots els detalls aportats per l'Hble. Sr. Jordi Ramon MINGUILLÓN perquè el Comú no voldria aplicar una Ordinació que representi algun problema i encara menys que pugui restar garanties als ciutadans. De tota manera, proposa la seva aprovació perquè ha estat redactada pel Gabinet Jurídic del Comú i és prou competent per redactar aquest document i assegura que s'adequa a la legislació vigent. No obstant això i per a una màxima garantia, farà fer una revisió abans de la seva publicació i si cal modificar-la es farà. Tot seguit, passa la paraula a l'Hble. Sra. Lúdia SAMARRA.

L'Hble. Sra. Lúdia SAMARRA demana informació sobre la figura de l'inspector de la via pública. Creia que dependria directament de la Conselleria de Medi Ambient i Innovació. Però, veient els organigrames aprovats, aquestes figures depenen de la Secretaria General. Demana saber el perquè d'aquest canvi.

La cònsol major respon que es deu a que el Gabinet Jurídic depèn de la Secretaria General i s'ha adaptat al funcionament més global. S'entén que es tracta d'un assumpte més jurídic que no l'aplicació dels inspectors de la via pública.

No havent-hi cap més demanda d'aclariment, es procedeix a la votació de la proposta que s'aprova per vuit vots a favor, dos vots en contra i dues abstencions.

El text aprovat és el següent:

ORDINACIÓ

Exposició de motius

Aquesta Ordinació té per objecte l'establiment d'un procediment administratiu sancionador general, aplicable als diferents departaments del Comú d'Andorra la Vella sense una regulació específica en matèria sancionadora. S'inspira, com no pot ser d'una altra manera, en els principis de legalitat, seguretat jurídica i defensa de les garanties de l'administrat establerts en la Constitució i en el Codi de l'Administració, amb la finalitat d'assegurar una major eficàcia de les resolucions, tot garantint els drets i interessos dels particulars i l'interès públic. Amb aquesta Ordinació es pretén unificar criteris, reunint les normes del procediment sancionador, amb la finalitat d'aportar una millor garantia dels drets als administrats en el marc de l'aplicació del capítol VIII del Codi de l'Administració, tot dins l'àmbit de les atribucions que pertanyen al Comú d'Andorra la Vella, i d'acord amb els articles de la Llei qualificada de delimitació de competències del 4 de novembre del 1993.

El Comú d'Andorra la Vella, en la sessió del Consell de Comú del 22 de desembre del 2016, ha aprovat la següent:

Ordinació reguladora del procediment sancionador de la parròquia d'Andorra la Vella

Article 1. Objecte

Aquesta Ordinació regula el procediment sancionador aplicable, amb caràcter general, a les infraccions administratives comeses a la parròquia d'Andorra la Vella que no tenen un procediment específic establert en una ordinació comunal o en una norma de rang superior, d'acord amb les competències legalment atribuïdes.

Article 2. Competència

L'òrgan competent per resoldre els procediments administratius sancionadors i per declarar, quan escaigui, l'acabament del procediment per una altra causa, és la Junta de Govern. No obstant l'exposat, aquesta facultat podrà ser delegada d'acord amb l'establert al Codi de l'Administració.

Article 3. Denúncia

Les denúncies formulades per part dels agents de circulació comunals, agents de medi ambient i els inspectors del Comú gaudeixen de presumpció de veracitat en relació amb:

- a) *El contingut de la denúncia.*
- b) *L'acte de notificació.*

Les denúncies formulades per qualsevol persona amb estatut de funcionari o d'agent de l'Administració de caràcter indefinit comunal gaudiran a l'ensem de presumpció de veracitat sempre que actuïn dins l'àmbit de les seves competències.

Article 4. Incoació

1. El procediment s'inicia mitjançant la formulació de la denúncia corresponent, a través de la qual es constata la presumpta infracció i es procedeix a la seva notificació.

2. Si la presumpta acció infractora no ha estat constatada per part dels agents, inspectors o altre personal del Comú facultat als efectes, la incoació del procediment s'efectuarà a posteriori per part de l'autoritat competent que hagi tingut coneixement dels fets.

3. La persona que comet presumptament una infracció flagrant està obligada a d'identificar-se davant dels agents, inspectors o altre personal del Comú facultat als efectes quan aquests li ho requereixin.

En el cas que la persona presumptament infractora no s'identifiqui de forma voluntària en el moment de cursar la denúncia, l'agent, inspector o altre personal del Comú facultat als efectes podrà requerir l'assistència del Servei de Policia amb aquesta finalitat. En aquest supòsit, la persona presumptament infractora no podrà beneficiar-se en cap cas de la reducció del 50% de la sanció prevista per al procediment abreujat.

Article 5. Mesures cautelars

1. En qualsevol moment del procediment, l'òrgan competent per resoldre, mitjançant un acord motivat, pot decidir les mesures cautelars que resultin adequades per garantir l'eficàcia de la resolució que pugui recaure.

2. Les mesures cautelars han de ser proporcionades a la finalitat perseguida i s'han d'aixecar tan aviat com perdin la seva finalitat.

Article 6. Vinculacions amb la jurisdicció penal

1. Si durant la tramitació del procediment administratiu sancionador en resulta que els fets poden ser constitutius d'una infracció penal, l'òrgan que tramita l'expedient, directament o a través del seu superior jeràrquic, ho ha de fer saber al Ministeri Fiscal tot entregant-li testimoni de les actuacions practicades en relació amb aquests fets.

2. Si durant la tramitació del procediment sancionador queda acreditat que ha estat obert un procés penal pels mateixos fets, el procediment administratiu queda automàticament suspès fins que recaigui una resolució ferma en la via penal. La suspensió del procediment administratiu sancionador no impedeix el manteniment de les mesures cautelars adoptades, sempre que no siguin incompatibles amb les que s'adoptin en el procés penal.

3. No es poden sancionar novament els fets que ja han estat sancionats penalment o administrativament, quan s'aprecia identitat del subjecte, del fet i del fonament de la sanció.

4. En tot cas, els fets declarats provats per una resolució judicial penal ferma vinculen l'administració comunal respecte dels procediments sancionadors administratius que es tramitin.

Article 7. Notificació de la denúncia

1. La notificació de la denúncia s'efectuarà, sempre que sigui possible, en el mateix moment de la constatació de la presumpta infracció.

2. No obstant l'exposat, la notificació podrà efectuar-se en un moment posterior quan es doni alguna de les circumstàncies següents:

- a) Quan, en el moment d'efectuar la denúncia, la persona física presumptament infractora estigui absent o no pugui ser identificada.
- b) Quan, al moment d'efectuar la denúncia, en cas que la infracció la cometi una persona jurídica o en el marc de l'activitat d'un negoci, l'establiment es trobi tancat.
- c) Quan la denúncia s'efectuï en condicions meteorològiques adverses o, en situacions en les quals la detenció del vehicle pugui originar un risc o impediment per a la circulació.

3. La notificació de la denúncia es podrà fer conjuntament amb altres denúncies o constats d'infracció que afectin la mateixa persona física o jurídica.

Article 8. Lloc de notificació

1. Si la denúncia dirigida a una persona física no es pot notificar en el moment de constatació de la infracció, aquesta es realitzarà al domicili que consti en els registres comunals, en aquells altres domicilis dels quals el Comú tingui coneixement o en qualsevol altre domicili que hagi designat la persona interessada.

2. Si la denúncia dirigida a una persona jurídica no es pot notificar en el moment de constatació de la infracció, aquesta es podrà efectuar a més a més dels llocs previstos en l'apartat anterior, en qualsevol dels establiments socials, comercials o industrials dels que disposi.

3. Si la persona denunciada o el seu representant -o el representant o un treballador en el cas de persones jurídiques- s'adreça a les oficines del Comú, es podrà procedir igualment a la seva notificació.

Article 9. Subjectes passius de la notificació

1. En el cas que la denúncia dirigida contra una persona física es practiqui al domicili de l'interessat, i davant la seva absència, aquesta es podrà efectuar a qualsevol persona que es trobi en el domicili, i se'n faci càrrec, sempre que sigui major de 14 anys i disposi de la capacitat natural necessària.

2. En el cas que la denúncia es dirigeixi contra una empresa o societat, la notificació es podrà practicar als representants legals o als dependents o treballadors que es trobin al domicili legal o en qualsevol dels establiments socials, comercials o industrials de la persona jurídica.

Article 10. Refús de la notificació

1. Si no es trobés ningú al domicili o si qui s'hi trobés, sense ser l'interessat o el seu representant, refusés la notificació, es farà constar aquesta circumstància en la diligència de notificació juntament amb el dia, l'hora i la identitat de l'agent notificador, i es procedirà a la notificació per via edictal.

2. Si l'interessat o el representant, tot i trobar-se al domicili, refusés la notificació, es farà constar aital circumstància considerant efectuat el tràmit de notificació i continuant amb el procediment.

3. En el cas que la notificació refusada hagi estat efectuada per part del personal especificat en l'article 11.3, es requerirà, a efectes de donar per efectuat el tràmit, la signatura i identificació de testimonis en la diligència de notificació o la constatació d'aquest refús mitjançant qualsevol altre mitjà de prova admès.

Article 11. Agents notificadors

1. Es consideraran agents notificadors als efectes de poder procedir a la notificació dels diferents tràmits d'aquest procediment:

- a) Els agents de circulació.
- b) Els agents de medi ambient.
- c) Els inspectors del Comú.
- d) Els cobradors, els manadors i qualsevol altre funcionari o agent de l'Administració de caràcter indefinit del Comú.
- e) El personal o serveis dels operadors postals públics. En aquest cas, la notificació s'efectuarà mitjançant carta amb avís de recepció o altres mitjans que acreditin fefaentment la recepció de la notificació, d'acord amb l'establert al Codi de l'Administració.

2. Les dades que constin en la notificació efectuada per part del personal esmentat gaudirà de presumpció de veracitat.
3. També podran procedir a la notificació dels actes que derivin d'aquest procediment:
 - a) El personal eventual.
 - b) El personal d'empreses privades de missatgeria.

Article 12. Classes de procediment sancionador

1. Un cop s'hagi procedit a la notificació de la denúncia, la persona denunciada disposarà d'un termini de 10 (deu) dies hàbils a comptar de l'endemà de la notificació per presentar al·legacions o per procedir a efectuar el pagament de la sanció de forma voluntària, d'acord amb les reduccions establertes en aquesta Ordinació.
2. Si es procedeix a l'abonament de la sanció d'acord amb l'exposat a l'apartat anterior, es tramitarà la denúncia d'acord amb el procediment abreujat, en cas contrari, es tramitarà l'expedient d'acord amb el procediment ordinari.

Article 13. Procediment abreujat

Si la persona denunciada efectua el pagament voluntari de la sanció en el moment de constatació de la denúncia o dins els 10 (deu) dies hàbils següents a comptar de l'endemà de la notificació, es considerarà resolt l'expedient i se'n derivaran les conseqüències següents:

- a) La reducció del 50% de l'import de la sanció, a excepció que l'infractor no s'hagués volgut identificar en el moment d'efectuar la denúncia, cas en el qual, de conformitat amb l'article 4, la reducció del 50% no té lloc.
- b) La renúncia a la presentació d'al·legacions. En cas que fossin formulades, es tindran per no presentades.
- c) La finalització del procediment el moment en què es procedeixi al pagament, sense necessitat de dictar resolució expressa.

Article 14. Procediment ordinari

1. Efectuada la notificació de la denúncia, l'interessat podrà presentar al·legacions i proposar la pràctica de les proves que consideri escaients en el termini de 10 (deu) dies hàbils, a comptar de l'endemà de la notificació.
2. Quan la persona expedientada proposa la pràctica de proves, l'instructor practica les que consideri pertinents, denega motivadament les altres, incorpora a l'expedient les proves que hagi practicat i la resolució denegatòria de les altres, i eleva l'expedient a l'òrgan competent per resoldre.
3. L'òrgan instructor elevarà proposta de resolució, juntament amb l'expedient a l'òrgan competent per resoldre.

4. *Quan durant la tramitació del procediment s'hagin adoptat mesures cautelars, la resolució s'ha de pronunciar motivadament sobre el manteniment o l'aixecament d'aquestes mesures.*
5. *La resolució ha d'expressar les vies de recurs que existeixen, i el termini per exercir-les.*
6. *Si la persona denunciada no formula al·legacions ni procedeix a l'abonament de la sanció en el termini de 10 (deu) dies a comptar de l'endemà de la notificació de la denúncia, es considerarà resolt l'expedient i notificada la resolució sense necessitat de dictar resolució expressa, esdevenint la sanció executable.*
7. *Durant el mes següent a comptar de la data de notificació de la resolució, en el cas que s'imposi una sanció, la persona denunciada podrà efectuar el pagament de la sanció de forma voluntària i sense reducció en el seu import.*
8. *En el cas que no s'hagin presentat al·legacions, el termini d'un mes per efectuar el pagament es computarà a partir de la finalització del termini de presentació d'al·legacions.*
9. *Transcorregut el termini de pagament d'un mes sense que s'hagi produït l'ingrés de la sanció, es procedirà a la seva execució forçosa aplicant un recàrrec del 15% durant els tres mesos següents, i del 25% a partir del quart mes i fins el seu pagament.*

Article 15. Sancions imposades a estrangers no residents

Els estrangers no residents al Principat han d'efectuar el pagament immediat de la sanció amb l'aplicació de la reducció del 50%, o constituir un dipòsit equivalent a l'import de la sanció sense aplicació d'aquesta reducció.

Article 16. Recursos

1. *La resolució en el procediment ordinari pot ser recorreguda davant del Comú en el termini d'un mes. Aquest termini es comptarà a partir de la notificació de la resolució en el cas que sigui expressa, o a comptar de la finalització del termini de presentació d'al·legacions en el cas que l'interessat no exerceixi aquest dret.*
2. *La interposició de recurs no suspèn l'execució de l'acte.*

Article 17. Causes de finalització del procediment

El procediment sancionador s'acaba:

- a) *Pel pagament de la sanció imposada.*
- b) *Per una resolució sancionadora expressa o tàcita.*
- c) *Per una resolució que acorda el sobreseïment i l'arxiu de les actuacions.*

Article 18. Arxiu de les actuacions

És procedent l'arxiu de les actuacions en els supòsits següents:

- a) Quan no han estat provats els fets que han estat la causa de la iniciació del procediment, o de les actuacions prèvies, i els fets provats no són constitutius d'infracció administrativa.*
- b) Quan no es poden imputar els fets a un presumpte responsable, o el responsable ha mort o ha estat declarat incapacitat.*
- c) Quan s'ha produït la prescripció de la infracció.*

Disposició addicional

Es faculta la Junta de Govern per aprovar el format i el contingut de les denúncies.

Disposició transitòria

Els procediments iniciats i no resolts, abans de l'entrada en vigor d'aquesta Ordinació, es tramitaran d'acord amb l'establert al procediment vigent a la data d'incoació, sense perjudici de l'aplicació immediata dels drets de la persona expedientada que estableix l'article 123 ter del Codi de l'Administració.

Disposició derogatòria

Queden derogades expressament les normes i els preceptes que s'enumeren a continuació:

- a) Ordinació reguladora del procediment sancionador en matèria de circulació de vehicles i tinença d'animals, del 12 de maig del 2011.*
- b) Article 6 de l'Ordinació d'inspecció i control de tinença d'animals de companyia, del 18 de desembre del 2013.*
- c) Articles 42 i 43 de l'Ordinació reguladora de la higiene pública, del 19 de desembre del 2007.*

Així com qualsevol disposició anterior que s'oposi a aquesta Ordinació.

Disposició final

Aquesta Ordinació entra en vigor a partir de l'endemà de la seva publicació al Butlletí Oficial del Principat d'Andorra.

Cosa que es fa pública per a coneixement general.

Desè.- Informació relativa a l'acta de la Comissió de gestió del pla de gestió de la vall del Madriu-Perafita-Claror del 18 d'octubre del 2016

La cònsol major passa la paraula a l'Hble. Sr. Marc PONS, cònsol menor i conseller delegat de Joventut, Cultura, Esports i Participació Ciutadana.

L'Hble. Sr. Marc PONS informa de l'acta 5/16 de la Comissió de gestió de la proposta del pla de gestió de la vall del Madriu-Perafita-Claror del 18 d'octubre del 2016. Hi havia tres punts a l'ordre del dia. El primer punt va ser l'aprovació de l'acta anterior. El segon punt feia referència al pla de conservació de la vall del Madriu-Perafita-Claror en què es va presentar l'informe de la directora justificant la necessitat de signar un conveni de col·laboració entre la pròpia Comissió i la Universitat de Barcelona per redactar el pla de conservació de la vall. Aquest projecte es va aprovar per un import total de 61.959,69€, per la qual cosa la comissió va sol·licitar una subvenció al Ministeri de Cultura, Joventut i Esports del Govern d'Andorra que va aportar 31.000€. L'altre 50% es finançarà mitjançant una aportació extraordinària per part dels 4 membres de la Comissió. Això significa un import de 5.600€ per cada Comú. La resta de l'import total que ascendeix a 8.559,29€ s'imputarà al pressupost 2016. Alhora, es va aprovar un suplement de crèdit per un import de 53.400€ per finançar aportacions extraordinàries. El tercer punt aprovat feia referència a la senyalització informativa i interpretativa de la vall. Per a aquest projecte, el Govern d'Andorra va destinar una subvenció de 12.326,79€.

La cònsol major dóna la paraula a l'Hble. Sr. Jordi Ramon MINGUILLÓN.

L'Hble. Sr. Jordi Ramon MINGUILLÓN demana informació sobre la situació de l'accés rodat a la vall. Demana saber si aquest projecte ha avançat i en quin sentit.

La cònsol major passa de nou la paraula a l'Hble. Sr. Marc PONS.

L'Hble. Sr. Marc PONS respon que es va avançant en aquest assumpte. Però com molt bé sap l'Hble. Sr. Jordi Ramon MINGUILLÓN, els temes en aquesta Comissió avançant lentament. Com a novetat, la directora del pla de gestió es va dirigir a la UNESCO per tractar aquest tema i la seva resposta va ser que, si mai es parla d'accés rodat a la vall, la UNESCO pot arribar a tirar enrere la declaració de la vall com a paisatge cultural. Per tant, la situació és la mateixa, però la Comissió està esperant que la UNESCO clarifiqui aquesta postura. És un tema a tractar amb els cortalans i les diferents parts afectades. També, el Comú d'Escaldes-Engordany haurà de fer aquesta reflexió i traslladar-la a la Comissió.

La cònsol major dóna la paraula a l'Hble. Sra. Maria Dolors CARMONA.

L'Hble. Sra. Maria Dolors CARMONA denuncia el decalatge de la informació. Aquesta acta del 18 d'octubre arriba al Comú el 5 de desembre, i queda tota la informació diluïda.

La cònsol major informa que l'acta arriba un cop queda aprovada per la reunió posterior. És un procediment feixuc, però és així. Tot seguit, passa la paraula a l'Hble. Sr. Marc PONS.

L'Hble. Sr. Marc PONS afegeix que, tant bon punt el Comú rep les actes aprovades, el Comú n'informa en la següent sessió de Consell de Comú. durant els propers mesos, els consellers de Comú rebran encara dues actes més que han tingut lloc després d'aquesta.

La cònsol major passa la paraula a l'Hble. Sra. Maria Dolors CARMONA.

L'Hble. Sra. Maria Dolors CARMONA vol posar de relleu l'assumpte a què feia referència l'Hble. Sra. Lídia SAMARRA anteriorment relatiu a l'adscripció dels inspectors de la via pública que depenen de la Secretaria General, però en l'acta de la Junta de Govern del 14 de desembre del 2016, on es contracta tres persones com a inspectors de la via pública, hi diu que dependran del Departament d'Higiene i Medi Ambient.

La cònsol major respon que aquests inspectors depenen del Departament d'Higiene i Medi Ambient però a nivell del procediment sancionador estan englobats en l'Àrea de Gabinet Jurídic.

No havent-hi cap més demanda d'aclariment, es dona la corporació per informada.

Onzè.- Informació relativa als acords adoptats en les darreres Juntes de Govern

La cònsol major passa la paraula a l'Hble. Sr. Jordi Ramon MINGUILLÓN.

L'Hble. Sr. Jordi Ramon MINGUILLÓN sol·licita informació sobre l'acord pres per la Junta de Govern del 30 de novembre del 2016, pel qual s'acorda la contractació, per promoció interna, de dues persones per al Servei de Finestreta Única. La primera persona és contractada com a agent de l'Administració de caràcter indefinit i la segona ho fa com a funcionària. Demana saber la raó d'aquesta diferència. Suposa que la segona ja era funcionària i la primera és una nova contractació i per aquest ja no és funcionària.

La cònsol major confirma l'apel·lació d'aquests càrrecs. Manifesta que es deu tractar dels anys que fa que treballen al Comú cada una d'elles. Tot seguit, passa de nou la paraula a l'Hble. Sr. Jordi Ramon MINGUILLÓN.

L'Hble. Sr. Jordi Ramon MINGUILLÓN sol·licita informació sobre l'acord pres per la Junta de Govern del 14 de desembre del 2016, pel qual s'acorda la demanda de l'Associació de Comerciants Maria Pla, atorgant-los una aportació econòmica de 10.000€ (90101/482900), per al projecte "Bulevard de les Estrelles". No es mostra en contra del projecte de dinamització, però demana saber a qui es donaran les estrelles, quin perfil de persones ha de ser. Demana saber aquest funcionament per poder votar a favor o en contra d'aquesta proposta.

La cònsol major dóna la paraula a l'Hble. Sra. Mònica CODINA, consellera delegada de Promoció Turística i Comercial.

L'Hble. Sra. Mònica CODINA respon que aquesta proposta va ser tractada en comissió. Informa que el Bulevard de les Estrelles, ubicat al Fener Bulevard, era una iniciativa engegada pel Comú d'Andorra la Vella, però posteriorment s'ha arribat a un acord amb l'Associació de Comerciants per tirar-ho endavant. Ja han demanat una subvenció de 10.000€ per realitzar el seguiment, la promoció, el marxandatge, el guardó de la iniciativa i la gravació del lliurament del guardó. Els criteris d'adjudicació del guardó poden estar subjectes a algun canvi d'última hora, però el Comú vol que siguin persones vinculades amb Andorra la Vella, que hagin contribuït o contribueixin amb la seva feina a la promoció de la ciutat. No es tindrà mai en compte el càrrec que ostenti aquesta persona sinó que el guardó es dóna a la persona pel que ha fet. També, es tindrà en compte la trajectòria professional destacada. També es valoraran els premis obtinguts, així com els mèrits o reconeixements. Aquest és el tipus de personatges que hauran d'anar en aquest Bulevard i que hauran de ser escollits perquè, com molt bé ha dit l'Hble. Sr. Jordi Ramon MINGUILLÓN, això té un cost i la idea inicial perquè aquest bulevard fos ple de celebritats té un cost. Es tindran en compte els paràmetres que ha definit. És un projecte conjunt entre l'Associació i el Comú, i es vol tirar endavant de manera conjunta. Informa que, quan es donin més passes en aquest projecte, informarà els membres de la minoria a les reunions de la comissió.

La cònsol major passa novament a la paraula a l'Hble. Sr. Jordi Ramon MINGUILLÓN.

L'Hble. Sr. Jordi Ramon MINGUILLÓN es mostra totalment a favor de realitzar actes que promocionin la parròquia, però potser primer hauria calgut tenir clar el perfil de les persones i tenir-ho definit perquè això aportarà visitants, notícies, i quan tot el projecte estigués preparat és quan s'hauria d'haver presentat. Es

mostra convençut que es trobaran les persones adients i que això funcionarà bé. Però potser hauria d'haver estat més madur i presentar-ho amb el projecte més treballat.

La cònsol major passa la paraula a l'Hble. Sra. Mònica CODINA.

L'Hble. Sra. Mònica CODINA respon que, dins l'apartat de subvencions, ja hi havia una partida destinada a aquest projecte dins el pressupost 2016, i no volia esperar a l'any 2017. Potser primer s'haurien d'haver fet les reunions preparatòries, però el Comú no va voler deixar perdre els diners de la subvenció ja aprovada del 2016. Durant l'any 2017, es polirà la proposta, però almenys ja es disposa d'aquests diners per poder fer la compra d'aquestes plaques i no demorar un projecte del qual ja n'havia informat fa molts mesos.

La cònsol major dóna de nou la paraula a l'Hble. Sr. Jordi Ramon MINGUILLÓN.

L'Hble. Sr. Jordi Ramon MINGUILLÓN sol·licita informació sobre dos acords presos per la Junta de Govern del 14 de desembre del 2016, pels quals s'acorden la contractació directa de l'empresa ENGITEC per a la redacció de l'actualització del document "Estudis justificatius de les mesures de protecció amb relació al Medi Ambient com a complement de la revisió del POUPAV", per un import de 15.000€, IGI inclòs, i la contractació directa de l'empresa ENGITEC per a la incorporació de nous requeriments demanats per la nova corporació comunal a la revisió del POUPAV, per un import de 16.000€, IGI inclòs. Manifesta que aquestes dues contractacions directes s'han trossejat en dues parts i demana saber el perquè d'aquests acords. Demana saber perquè s'adjudica a l'empresa ENGITEC i no a una altra. Entre els dos imports, s'arriba a un total de 31.000€, cosa que suposa haver de convocar un concurs públic.

La cònsol major respon que s'han realitzat dues contractacions, encara que s'hauria pogut fer en una sola adjudicació perquè és l'empresa que està realitzant la revisió del POUPAV. Informa que es tracta de dos conceptes ben diferents. Un és el document "Estudis justificatius de les mesures de protecció amb relació al Medi Ambient com a complement de la revisió del POUPAV" que és un document que ja no constava al POUPAV del 2007. Ara, quan s'ha fet la revisió i s'ha posat a informació pública la revisió del POUPAV, s'ha constatat que faltava aquest document. Aleshores, el Comú ha encarregat aquest estudi a l'empresa que està duent a terme aquesta revisió. El segon document que tracta de les incorporacions és perquè la nova corporació va aportar unes incorporacions a la revisió del POUPAV i això ha suposat una despesa extra. Hi ha hagut plànols que s'han hagut de refer. La revisió es va presentar el passat mes de desembre i durant aquests anys s'hi ha anat fent aportacions. S'han fet canvis i adaptacions a legislacions noves que han aparegut. Tot això ha

suposat un augment de despesa de l'adjudicació de la revisió del POUPAV a l'empresa ENGITEC. Però el primer acord fa referència a un document ja adjudicat i que en el document de l'any 2007 no hi era. I s'ha adjudicat a l'empresa ENGITEC perquè és l'empresa a qui la passada corporació va adjudicar la revisió del POUPAV. Tot seguit, passa novament la paraula a l'Hble. Sr. Jordi Ramon MINGUILLÓN:

L'Hble. Sr. Jordi Ramon MINGUILLÓN manifesta que pel total d'aquest import de 31.000€ el Comú podria haver convocat un concurs, amb caràcter urgent, incloent els dos estudis. Segurament, ENGITEC tenia totes les opcions d'endur-se el concurs perquè ja és l'empresa que ho està fent.

La cònsol major respon que no podia adjudicar l'estudi de les modificacions a una altra empresa quan ENGITEC ha fet tota la tasca de revisió. Tot i això són dos conceptes diferents. Seguidament, dóna la paraula a l'Hble. Sra. Maria Dolors CARMONA.

L'Hble. Sra. Maria Dolors CARMONA demana informació relativa al POUPAV. En la darrera sessió de Consell de Comú, els consellers de Comú van aprovar la revisió del POUPAV, però hi havia unes esmenes i no van poder gaudir de tota la informació corresponent. En la documentació, els consellers només van poder gaudir d'un plànol i els membres de la majoria es van comprometre a fer-los-la arribar. Demana saber si la poden obtenir.

La cònsol major respon que ara el Comú ja disposa d'aquesta informació i està publicada al BOPA. Va considerar que d'aquesta manera ja obtenien aquesta informació. De tota manera, els farà arribar igualment una còpia en suport digital, que es va publicar al BOPA.

No havent-hi cap més demanda d'aclariment, es dóna la corporació per informada.

Dotzè.- Precs i preguntes

La cònsol major informa que no ha estat presentada, dins el termini establert, cap pregunta a realitzar dins d'aquest punt. Per tant, aquest punt queda sense efecte.

Per acabar, es procedeix a l'acte d'homenatge a les persones treballadores del Comú que s'han jubilat durant l'any 2016, després de prestar els seus serveis al Comú d'Andorra la Vella. Amb aquest homenatge, el Comú vol reconèixer i agrair a aquestes persones la feina feta. Se'ls felicita per la gran tasca que han

fet i s'els desitja una molt bona jubilació, positiva i feliç. Els treballadors homenatjats i que reben un obsequi són:

- Thomas Erik PREIBSCH, Servei de l'Institut de Música, 36 anys
- Lluís CLARET SERRA, Servei de l'Institut de Música, 32 anys
- Maria Creu NADAL CLUA, Gestió i Desenvolupament de Persones, 27 anys
- Angelbert DOMINGO AGUADO, Instal·lacions i Equipaments Esportius i de Lleure, 23 anys
- Ramon NIETO JUVES, Servei d'Higiene Pública, 19 anys
- Sants AGUADO PEINADOR, Servei d'Aparcaments, 15 anys
- Domitili GARCIA MARTINEZ, Servei d'Higiene Pública, 14 anys
- Socorro VELASCO GONZALEZ, Servei a la Infància, 13 anys.

La cònsol major desitja unes molt bones festes de Nadal a tots els assistents.

Com que no hi ha cap més assumpte a tractar, s'aixeca la sessió a les 13.20 h.

ANNEX

SOL·LICITUD PER A LA UTILITZACIÓ DE LES SALES

Dades sobre l'entitat/grup/empresa sol·licitant

Nom _____

NRT _____ Número de registre comunal: _____
o Número de registre de Govern _____ (i còpia de la resolució)

Adreça _____

Població _____ CP _____ Web _____

Telèfons _____ Fax _____

Correu electrònic _____

Persona de contacte _____

Dades sobre l'activitat

Nom de l'acte o de l'activitat: _____

Tipus d'acte/activitat: _____

Breu explicació de l'acte: _____

Data i horari de l'acte/activitat : _____

Data inici i data final activitat
(si la durada de l'activitat és superior a 1 dia) _____

Horari d'utilització de la sala: _____
(A partir de la preparació de la sala fins al final de l'acte)

Acte obert al públic o intern _____

Espai/s sol·licitat/s

Sala d'Actes

Sala 24

Sala 26

Sala de reunions

Sala 25

Sala 34 (només activitats artístiques)

Horaris d'utilització de les sales

Curs escolar

De dilluns a dijous de 8h a 23h

Divendres 8h a 21h

Vacances escolars i juliol

De dilluns a divendres de 8h a 19.45h

De l'1 al 31 d'agost

De dilluns a divendres de 8h a 16h30

Material de suport necessari

Equip de so	Nombre de micròfons: sense fils _____ de sobre taula _____ de peu _____
Projector	Ordinador portàtil
Pantalla	Vídeo VHS
DVD	TV
Projector de diapositives	Projector de transparències
Faristol	Pissarra blanca
Aigua 0,500L: _____	Altres: _____
Núm. taules (marcar la quantitat de persones que estaran a cada taula)	Núm. cadires:
150 x 100 _____	amb pala _____
200 x 100 _____	normals _____
	sense cadires _____

Dades de facturació

TITULAR:

BANC:

NÚM. DE CODI IBAN:

Informació complementària

*La reserva es realitza amb un mínim de 10 dies hàbils d'antelació

*En dies festius o fora de l'horari d'obertura la reserva es realitza amb un mínim de 15 dies hàbils d'antelació

*Els responsables del muntatge contactaran els tècnics de La Llacuna 5 dies abans de la celebració de l'acte

*Per a les reserves amb caràcter onerosos es dipositarà una fiança del 25% del preu total

*L'anul·lació de l'acte es comunicarà amb 5 dies hàbils d'antelació (15 dies hàbils per a festius i fora de l'horari d'obertura al públic) per correu electrònic a cultura@comuandorra.ad o al telèfon 73 00 37. En cas contrari es penalitzarà de la forma següent:

*pèrdua total de la fiança o

*pèrdua de cessió d'espais per un termini de 6 mesos per associacions sense ànim de lucre o de 3 mesos per a associacions inscrites al Registre Comunal d'Associacions.

*Cas de no presentar-se més de tres ocasions seguides, es pot rescindir l'ús de l'espai contractat, sigui amb caràcter onerosos o gratuït.

Obligacions de la persona física o jurídica que contracta:

* La persona que contracta haurà de satisfer l'import de la reparació de tots els desperfectes ocasionats a les instal·lacions, mobiliari o altre material del Comú, tant per part de la mateixa com per part del personal a les seves ordres o de les persones que assisteixen a l'acte o l'activitat organitzada.

*El preu públic establert per a la celebració de l'acte s'abona a la Secretaria de l'Àrea de Cultura, com a màxim 5 (cinc) dies naturals després de la seva celebració.

Obligacions relatives a la seguretat:

* La persona contractant declara conèixer l'Ordinació per a la utilització de les sales del Centre Cultural La Llacuna, aprovada el 22 de desembre del 2016, i es compromet a complir tots els seus preceptes.

*La persona respon dels danys i perjudicis de qualsevol tipus que es puguin ocasionar durant l'ús de les instal·lacions, ja sigui per culpa o negligència, i eximeix de responsabilitat al Comú d'Andorra la Vella pels eventuais danys, perjudicis o robatoris que es puguin produir.

*La persona contractista es compromet a donar compliment a les normes vigents sobre seguretat i higiene en el treball, de seguretat del recinte, i particularment les relatives a la

capacitat màxima dels espais, a sortides d'emergència i mesures contra incendis. En cap cas es podran introduir a l'edifici materials inflamables, ni instal·lar objectes que bloquegin o dificultin les sortides de les sales o de l'edifici de La Llacuna.

Modificacions contractuals

*El Comú es reserva la facultat de modificar les condicions establertes en aquest document quan raons de força major o d'interès públic degudament justificades així ho aconsellin.

Dades personals

De conformitat amb la Llei 15/2003, del 18 de desembre, qualificada de protecció de dades personals, s'informa la persona interessada que les seves dades personals passaran a formar part del fitxer d'utilització de sales del Centre Cultural de la Llacuna, gestionat pel Comú d'Andorra la Vella, la finalitat del qual és la gestió de la utilització de les ressenyades sales i dels serveis complementaris contractats, així com el compliment de les obligacions per part del contractant. El destinatari d'aquesta informació és l'Àrea de Cultura del Comú d'Andorra la Vella. Així mateix, s'informa a la persona interessada que l'adreça on pot exercir els drets d'accés, rectificació, supressió i oposició és el Centre Cultural La Llacuna, carrer Mossèn Cinto Verdaguer, número 4-6, d'Andorra la Vella.

Legislació aplicable

* Ordinació per a la utilització de les sales del Centre Cultural La Llacuna, aprovada el 22 de desembre del 2016.

* Ordinació Preus Públics del Comú d'Andorra la Vella, en vigor.* Llei 15/2003, del 18 de desembre, qualificada de protecció de dades personals, publicada al BOPA núm. 3, any 16, del 21 de gener del 2004.

El/la sotassinat/ada ha llegit i accepta les condicions establertes en aquest document i en l'Ordinació per a la utilització de les sales del Centre Cultural La Llacuna

Andorra la Vella, del 20.....

Signatura (nom i cognoms)