

EL DOCUMENT DEL MES DE L'ARXIU COMUNAL D'ANDORRA LA VELLA

Juny 2017. Núm. 1

Els títols d'obligacions del préstec destinat a sufragar la construcció de l'aparcament Prat de la Creu

Entre els documents custodiats a l'Arxiu Comunal, hem seleccionat un de molt curiós, el qual ens dóna la pista per a saber de quina manera es va impulsar i construir una de les infraestructures més importants de la parròquia d'Andorra la Vella: *l'aparcament Prat de la Creu*.

El **document** és un títol d'obligacions, dins diversos blocs, els quals contenen la informació de les d'obligacions, estan numerats i són d'un import de 5.000 pessetes cadascú. No estan signats, tenen impresa la data d'emissió(30/09/1976) i es van imprimir en relació a un préstec de 78 milions de pessetes destinat a sufragar la compra del terreny per la construcció de l'aparcament Prat de la Creu.

Context

L'impuls i la idea de la construcció de l'aparcament Prat de la Creu es van produir durant el consolat del Sr. Antoni Puigdellívol Riberaigua (Cònsol major del Quart d'Andorra la Vella 1976-1978 i cònsol major del Comú d'Andorra la Vella 1978-1980). Ens trobem en un dels períodes més transcendents, ja que coincideix amb la segregació d'Escaldes l'any 1978 i, per la qual cosa, en la divisió de l'originària parròquia d'Andorra.

Durant aquests anys el país havia crescut molt i la major part de la població d'Andorra es concentrava entre Andorra la Vella i Escaldes-Engordany. L'augment de la població i el turisme van provocar que la concentració d'automòbils fos major i l'aparcament d'aquests vehicles es convertís en un problema; per això calia donar-hi resposta.

PROBLEMÀTICA DELS PÀRKINGS: Ostem la problemàtica actual de la circulació rodada i la manca d'induts per al l'estacionament de vehicles i considerant que la disponibilitat de parkings es d'una importància vital per a aportar-li solució, el Sr. Cònsol proposa d'abusar un escrit al H.I. Consell General demanant que aquella H.I. Corporació vulgui prendre l'acord de finançar la construcció d'un edifici destinat a parking per a vehicles en un terreny que ad-

Llibre d'actes del Quart d'Andorra la Vella. 21/01/1976. Arxiu Comunal d'Andorra la Vella

El Sr. Puigdellívol ens ha explicat el desenvolupament del procés i la causa per la qual es van emetre i imprimir les obligacions:

"En primer lloc s'havia de comprar el terreny i vàrem decidir comprar el terreny de l'actual aparcament, així com el terreny on es troba actualment el Govern, el qual

posteriorment va ser venut al Consell General (reservant-se el Comú la part de dalt, la qual va esdevenir el palau de Congressos i la plaça del Poble). S'havia d'aconseguir crèdit i la primera opció va ser recórrer als bancs andorrans. Al haver-hi una negativa, es va activar un altre pla, que va ser demanar crèdit al director de la Caixa de Pensions de Barcelona, Sr. Josep Vilarasau. La Caixa va accedir a fer el préstec, però per tal de validar la fórmula, es va pensar que la millor manera era emetre obligacions. I per això es van emetre les obligacions, totes les va adquirir la Caixa de Pensions ; en principi s'havien d'imprimir en paper per qüestions de forma, però finalment l'adquisició va quedar registrada a través de un document notarial."

De fet, es van emetre dues obligacions, tal com ens recordava el Sr. Puigdemívol, però només es van imprimir els títols d'un préstec:

"Emissions d'obligacions: Les entitats bancàries han presentat les dues taules d'amortització de les dues emissions d'obligacions del 30 de setembre del 1976 per uns capitals de 78 i 41 milions de pessetes cada una. S'ha tingut en compte la nova emissió del proper dia 1 d'octubre 1977 de 78.000.000.-ptes que subscriurà enterament la Caixa de Pensions per a la vellesa i Estalvis de tal manera que amb aquest producte es procedirà a amortitzar tot seguit la quantitat de 67.500.000 més els interessos (6.240.000 ptes) de l'emissió de 78.000.000 del 30-09-1976, i s'amortitzarà també 1.000.000. ptes més els interessos, que importen 3.280.000, ptes de la segona emissió, de la mateixa data, de ptes. 41.000.000".Extracte del llibre d'Actes del Quart d'Andorra la Vella de l'1 de setembre de 1977

La construcció de l'aparcament Prat de la Creu va derivar en la posterior construcció de la plaça del Poble, un dels emblemes d'Andorra la Vella i lloc de referència per la seva ubicació, concurrència i seu de diverses activitats socioculturals. D'aquesta manera, podem reflexionar, com de vegades un edifici es pot veure de manera aïllada, però ens pot transportar a una història més global, que potser no sigui la que es recull en els llibres de text, però és la que forma part de les vivències personals.

Podeu enviar les vostres propostes, suggeriments o consultes a:
arxiu@comuandorra.ad

Comú
 d'Andorra la Vella