

Ajuntament de Lleida

Empresa Municipal
d'Urbanisme
de Lleida, SL

**CONVOCATÒRIA PER LA CONCESSIÓ D'AJUTS DESTINATS A FOMENTAR LA
DINAMITZACIÓ ECONÒMICA AL CENTRE HISTÒRIC, PER A L'ANY 2016**

L'EMPRESA MUNICIPAL D'URBANISME DE LLEIDA S.L. ha acordat obrir la convocatòria per la concessió d'ajuts destinats a fomentar la dinamització econòmica al Centre Històric per a l'any 2016, amb subjecció a les següents condicions generals:

a) Exhibició de documentació: A les oficines de l'Empresa Municipal d'Urbanisme de Lleida SL, carrer Cavallers, 14-20, baixos de Lleida, i a la pàgina web de l'EMU DE LLEIDA SL., <http://www.paeria.es/emu>.

b) Informació i presentació de sol·licituds: A les oficines de l'Empresa Municipal d'Urbanisme de Lleida S.L. Telèfon 973.700.606 i fax 973.700.488. L'horari d'atenció al públic és de 9 a 14 hores.

El termini de presentació de sol·licituds s'iniciarà l'endemà de la publicació de la convocatòria i finalitzarà el dia **30 de juny de 2016 a les 14:00 hores**.

Lleida, 26 d'abril de 2016

Guillermo Hervera Nadal
Director
EMU DE LLEIDA, SL

AJUTS DESTINATS A FOMENTAR LA DINAMITZACIÓ ECONÒMICA I L'EMPRENEDORIA AL CENTRE HISTÒRIC DE LLEIDA, PER A L'ANY 2016.

Antecedents

L'objectiu de l'Ajuntament de Lleida és generar progrés, ocupació i activitat econòmica en base a incrementar l'oferta turística, comercial, cultural i d'oci, etc. al Centre Històric de la ciutat de Lleida, seguint les propostes que es van posar en marxa a través del Pla de Barris del Centre Històric des de l'any 2006, algunes de les quals feien referència molt especialment a la dinamització comercial i econòmica del barri.

Conjuntament amb l'Empresa Municipal d'Urbanisme es continua oferint suport i acompanyament a nous emprenedors, ajudant i incentivant l'apertura de nous locals d'activitats econòmiques que promoguin valors com la creativitat i l'impuls a la dinamització del barri.

Els ajuts se centren en afavorir el desenvolupament de nova activitat econòmica al Centre Històric de Lleida, que pretén ser un centre on es concentri comerç innovador, professionals, activitat artística, social, cultural i d'oci de característiques singulars, principalment a través de l'obertura dels locals i baixos que ara estan en desús, mitjançant ajuts i subvencions a la implantació de les noves activitats i bonificacions fiscals.

Ajuntament de Lleida

**Empresa Municipal
d'Urbanisme
de Lleida, SL**

Ajuts a la implantació de noves activitats econòmiques al Centre Històric. Any 2016

1.- OBJECTE DE LES BASES.

L'objecte d'aquestes bases és definir el procediment de concessió, en règim de concurrència competitiva, dels ajuts destinats a fomentar l'obertura d'activitats comercials del Centre Històric.

La finalitat del projecte és la dinamització comercial i econòmica del Centre Històric, actuació contemplada en el marc del Pla de Barris del Centre Històric, facilitant l'obertura d'activitats comercials en els immobles d'aquest àmbit que actualment es troben trancats.

Les activitats econòmiques de nova implantació, en general, comerços, hostaleria, despatxos, oficines i de serveis diferenciadors, hauran de promocionar i dinamitzar el Centre històric i aportar un grau de diferenciació al barri, dins l'àmbit d'actuació delimitat en aquestes bases.

Els ajuts es concediran, en règim de concurrència competitiva fins a esgotar la partida pressupostària, a l'obertura d'activitats comercials i econòmiques. S'estableix una doble vessant d'ajuts:

AJUTS A L'OBERTURA DE L'ACTIVITAT:

- Per una banda, i per tal de facilitar que els propietaris posin a disposició dels emprenedors els locals comercials de la seva propietat mitjançant l'arrendament, se subvencionarà al propietari una part de la renda de lloguer de local. A tal efecte l'arrendatari veurà rebaixat el seu lloguer en la part de renda que se subvenciona al propietari.
- Així mateix, als propietaris que emprenguin, ells mateixos, una activitat comercial se'ls concedirà un ajut econòmic per a l'obertura de l'esmentada activitat.

AJUTS A L'ASSESSORAMENT I COMUNICACIÓ DE LA NOVA ACTIVITAT

Als titulars de la nova activitat comercial se'ls concedirà la possibilitat d'estar inclosos dins el Pla de comunicació del Centre Històric.

Als efectes de les presents bases, els ajuts esmentats es concediran a les noves activitats econòmiques que, bé, en base a la tipologia dels establiments comercials ofereixin una oferta de productes singulars (productes artesanals, innovadors, creatius, de qualitat, productes amb DO), bé per prestació de serveis (serveis artesans, activitats/professions lliberals), bé pel disseny del local o per l'adaptació a l'estètica de l'entorn o bé, per la singularitat de l'activitat comercial o d'hostaleria en general, contribueixin a potenciar i dinamitzar el barri del Centre Històric.

L'àmbit territorial de les activitats econòmiques i de serveis objecte d'ajut ha estat delimitat en el plànol que s'adjunta en l'Annex IV.

2.- BENEFICIARIS.

Les subvencions es destinen a:

- Propietaris que arrendin el local per a l'obertura d'una nova activitat econòmica.
- Propietaris emprenedors que procedixin a l'obertura d'una nova activitat comercial i que per tant siguin titulars d'una nova activitat econòmica.
- Arrendataris titulars de la nova activitat econòmica.

En tots els casos la nova activitat econòmica haurà d'estar legalment establerta a efectes municipals amb posterioritat al 30 de juny de 2015.

El local comercial ha d'estar inclòs en l'àmbit delimitat en l'Annex IV.

Prèvia autorització del titular de l'activitat econòmica, l'EMU de Lleida SL sol·licitarà les dades i informació oportunes relatives a la legalització de l'activitat a l'Ajuntament de Lleida.

Queden excloses dels presents ajuts les activitats comercials que, tot i complir amb els requisits de les presents bases, hagin estat beneficiàries d'ajudes a la dinamització comercial del Centre Històric convocades per l'EMU de Lleida SL en anteriors convocatòries.

3. DESCRIPCIÓ DE L'AJUT

La partida total destinada als presents ajuts s'estableix en QUARANTA MIL EUROS (40.000 €).

Els AJUTS A L'OBERTURA DE L'ACTIVITAT consistiran en:

- Subvenció d'una part de la renda del lloguer, de manera que l'arrendador rebrà 4€/m² del preu del lloguer del local, amb un màxim de 500 €/mes, durant els divuit primers mesos, quantitat que l'arrendatari deixarà de pagar.
- Ajut de 4€/m² amb un màxim de 500 €/mes, durant els divuit primers mesos al propietari emprenedor del local comercial en el que ell mateix implanti una nova activitat.

Els AJUTS D'ASSESSORAMENT I SUPORT A LA COMUNICACIÓ DE LA NOVA ACTIVITAT consistiran en:

- Inclusió dins el Pla de comunicació del Centre Històric.

Ajuntament de Lleida

**Empresa Municipal
d'Urbanisme
de Lleida, SL**

D'acord amb el que estableix el punt 2 d'aquestes bases, és condició prèvia al pagament de l'ajut el fet que l'activitat econòmica que es desenvolupi en el local arrendat estigui degudament legalitzada.

El pagament es farà efectiu mensualment durant 18 mesos, una vegada concedida la subvenció i haver acreditat el compliment dels requisits exigits.

Les sol·licituds d'ajuts presentades s'analitzaran per part de la Comissió Tècnica a mesura que es vagin presentant.

4. CONDICIONS DE L'ACTIVITAT COMERCIAL O DE SERVEIS DIFERENCIADORS A DESENVOLUPAR.

- a) Atès que la subvenció s'atorga per un període de 18 mesos, l'establiment ha d'estar operatiu un mínim de 18 mesos a comptar des de l'atorgament de l'ajut, sense que es modifiqui el titular de l'activitat econòmica ni la mateixa activitat. En cas de que no s'arribi a aquest termini es procedirà a revocar l'ajut tan bon punt es tingui constància del cessament de l'activitat econòmica.
- b) Si és el cas, el contracte d'arrendament del local comercial objecte de les presents subvencions caldrà que es formalitzi per un període mínim de 3 anys.
- c) La renda del contracte d'arrendament del local haurà d'ajustar-se al preu de mercat, d'acord amb l'estat i condicions físiques del local.
- d) En el local objecte de l'ajut caldrà desenvolupar-hi una activitat econòmica de nova implantació que per algun dels següents motius contribueixin a potenciar el barri:
 - en base a la tipologia de l'establiment comercial ofereixi una oferta de productes singulars (productes artesanals, innovadors, creatius, de qualitat, productes amb DO)
 - per la prestació de serveis (serveis artesans, activitats /professions lliberals),
 - pel disseny del local ,
 - per l'adaptació a l'estètica de l'entorn o bé,
 - per la singularitat de l'activitat econòmica o d'hostaleria en general.
- e) El local comercial on es desenvolupi la nova activitat ha d'estar situat en l'àmbit delimitat en l'Annex IV.
- f) Compliment de la normativa d'activitats en el Pla General. Les activitats susceptibles de participar en la convocatòria s'han d'acollir al què determina el Pla General de Lleida i l'ordenança del Centre Històric.
Així mateix, també haurà de tractar-se d'una activitat permesa d'acord amb el que estableix l'Annex 1 de l'Ordenança reguladora dels establiments de pública

concurrència de Lleida aprovada definitivament per l'Ajuntament Ple en sessió de data 22 de desembre de 2012.

5. PRESENTACIÓ DE SOL-LICITUDS

Es presentarà una sola sol·licitud d'ajut per cada nova activitat comercial que s'implanti.

Les sol·licituds es formalitzaran de forma conjunta pel propietari i pel titular de l'activitat comercial d'acord amb el model d'instància normalitzat (Annex I) i s'adreçaran dins del termini que indica la convocatòria a l'Empresa Municipal d'Urbanisme de Lleida SL, al carrer Cavallers, 14-20, baixos (Tel. 973.700.606) durant l'horari d'atenció al públic (de 9 a 14h).

Tots els sol·licitants hauran d'assenyalar, en el moment de presentar llurs propostes, un telèfon i un domicili per notificacions.

La sol·licitud haurà d'anar acompanyada de la documentació que s'especifica en el punt 6.

La presentació de la sol·licitud implica la plena acceptació de les bases reguladores de les subvencions.

6. DOCUMENTACIÓ

Els sol·licitants, han de presentar, juntament amb la sol·licitud, la documentació següent:

- a) En cas de persona física, còpia compulsada del DNI. En cas de persona jurídica, còpia compulsada de l'escriptura de constitució i dels poders del representant de l'entitat que signa la sol·licitud i documents acreditatius de la inscripció de la persona jurídica en el registre corresponent.
- b) Si és el cas, còpia del contracte d'arrendament de durada mínima de 3 anys.
- c) Full d'autorització de transferència bancària degudament emplenat.
- d) Declaració responsable de no trobar-se en cap de les circumstàncies que preveu l'article 13 de Llei 38/2003 de 17 de novembre, general de subvencions. (Annex III)
- e) Declaració responsable conforme el sol·licitant es troba al corrent de les obligacions tributàries i amb la seguretat social. (Annex III)
- f) Memòria breu de l'activitat comercial i/o econòmica o Pla d'empresa. (Veure model Annex V)
- g) Còpia de la comunicació prèvia de l'obertura/modificació d'activitat o sol·licitud de llicència d'activitat presentat a l'Ajuntament de Lleida, si és el cas.
- h) Certificat cadastral de titularitat i superfície del local.
- i) Autorització de consulta de dades de la nova activitat econòmica per part del titular de la mateixa. (Annex II)
- j) Sol·licitud de concessió dels presents ajuts (Veure model Annex I).

Ajuntament de Lleida

**Empresa Municipal
d'Urbanisme
de Lleida, SL**

7. TERMINI DE PRESENTACIÓ.

El termini de presentació de sol·licituds s'obrirà d'acord amb el que estableix la resolució de convocatòria, i finalitzarà el **30 de juny 2016 a les 14 hores**.

Si la sol·licitud o la documentació no reunissin els requisits exigits en les presents bases, l'EMU DE LLEIDA SL. podrà requerir a l'interessat per tal que s'esmenin les mancances o es presentin els documents corresponents, amb l'avertiment que, en cas de no fer-ho, se'l tindrà per desistit de la seva petició.

8. ATORGAMENT DELS AJUTS.

A proposta de la Comissió Tècnica, els ajuts s'atorgaran en règim de concurrència competitiva fins a esgotar la partida pressupostària en base als següents criteris:

1. Idoneïtat de la nova activitat econòmica
2. Viabilitat de l'activitat.
3. Disseny del local o adaptació a l'estètica de l'entorn
4. Singularitat de l'activitat econòmica
5. Preu del lloguer

9. TRAMITACIÓ, RESOLUCIÓ I NOTIFICACIÓ.

Una vegada presentades les sol·licituds i analitzada la documentació presentada, la Comissió Tècnica les examinarà i emetrà informe, d'acord amb els criteris que es contenen al punt 8 del present Plec de Condicions, efectuant una proposta d'atorgament o de denegació.

La Comissió tècnica estarà composta per:

- Tres membres designats per l'EMU de Lleida SL.
- Un membre designat per la Regidoria de Promoció Econòmica i Industrial, de Comerç, Mercats i Consum.
- Un membre designat per la Regidoria de Turisme.
- Un membre designat per la Regidoria del Centre Històric.

La Comissió podrà recavar en qualsevol moment la informació que consideri necessària dels sol·licitants, sempre que la mateixa no impliqui una modificació dels termes de la proposta presentada.

Vista la proposta de la Comissió tècnica, els òrgans competents de l'EMU DE LLEIDA SL. dictaran la resolució de concessió o denegació de l'ajut i es notificarà als interessats.

L'EMU DE LLEIDA SL. actuarà com entitat col·laboradora en la tramitació i pagament dels ajuts, com entitat encarregada de la gestió del Pla de Barris del Centre Històric.

La tramitació del pagament dels ajuts s'iniciarà a partir de la notificació de la resolució d'atorgament dels ajuts i un cop comprovat que la persona beneficiària es troba al corrent de les obligacions tributàries i de la seguretat social.

10. JUSTIFICACIÓ I PAGAMENT DELS AJUTS A L'OBERTURA DE L'ACTIVITAT.

Els propietaris beneficiaris dels ajuts directes a l'activitat hauran d'aportar la següent documentació amb caràcter previ al pagament de la mateixa:

- Acreditació del compliment de les seves obligacions tributàries i davant la Seguretat Social, mitjançant la presentació de les Certificacions corresponents.

- Rebuts que acreditin haver-se liquidat i cobrat el pagament de la primera mensualitat i la fiança prevista en el contracte d'arrendament, en cas d'existir contracte d'arrendament.

Una vegada aportada l'esmentada documentació i fetes les corresponents comprovacions relatives a la legalització i titularitat de l'activitat, es procedirà a fer efectiu mensualment el pagament mitjançant transferència bancària al número de compte de l'entitat financera indicat pel sol·licitant, prèvia presentació si és el cas del rebut mensual de la part no subvencionada facturat a l'arrendatari.

Els presents ajuts estaran vigents mentre l'activitat econòmica es trobi en funcionament i no es produeixi una modificació ni del titular ni de l'activitat en si mateixa, durant 18 mesos consecutius.

11. OBLIGACIONS DELS BENEFICIARIS.

- Desenvolupar l'activitat econòmica per a la qual els ha estat concedida la subvenció.
- Mantenir l'activitat durant el termini mínim establert al punt 4.a).
- Estar al corrent del compliment de les seves obligacions tributàries i davant la Seguretat Social, amb anterioritat al moment en què es dicti la proposta de resolució de concessió.
- No subrogar la gestió de qualsevol aspecte de l'activitat subvencionada.
- Proporcionar en tot moment la informació que se'ls demani respecte a l'ajut concedit i sotmetre's a les actuacions de comprovació i control que correspongui.

Ajuntament de Lleida

**Empresa Municipal
d'Urbanisme
de Lleida, SL**

12. CONTROL

L'EMU DE LLEIDA SL. podrà dur a terme les activitats d'inspecció i control que siguin necessàries per garantir el compliment del que s'estableix en aquestes bases.

13. REVOCACIÓ

L'EMU DE LLEIDA SL podrà revocar l'ajut, sense que s'origini cap dret per al sol·licitant, en els supòsits següents:

1. Per manca de veracitat amb intenció dolosa de les dades i documents aportats.
2. Per incompliment de les disposicions establertes a les presents bases, i expressament de les obligacions previstes al punt 11.
3. Per la no implantació legal de l'activitat.
4. Per resolució o canvi de titular de la nova activitat.
5. Per renúncia del titular.

14. RÈGIM SANCIONADOR.

És d'aplicació a la present convocatòria d'ajuts el règim d'infraccions i sancions que estableixen els capítols 1 i 2 del Títol 4 de la Llei 38/2003, de 17 de novembre, general de subvencions.

15. NORMATIVA APLICABLE.

Les presents bases són d'aplicació preferent a la present convocatòria d'ajuts i, en tot allò que no estigui previst en aquestes bases, serà d'aplicació la Llei 38/2003, de 17 de novembre, general de subvencions, i disposicions concordants.

Lleida, abril de 2016

ANNEX I

SOL-LICITUD

PROPIETARI LOCAL

Dades persona física sol·licitant (si s'escau)

Nom:NIF/CIF:.....
Domicili:Localitat:.....
CP:..... Tel. Mòbil:..... Telèfon:..... Fax:.....
Adreça electrònica:.....,
com a **propietari** del local situat al carrer....., núm....., planta de
Lleida.

Dades persona jurídica (si s'escau)

Nom:NIF/CIF:.....
Domicili:Localitat:.....
CP:..... Tel. Mòbil:..... Telèfon:..... Fax:.....
Adreça electrònica:.....
Legal representant:NIF:.....
Domicili:Localitat:.....,
com a **propietària** del local situat al carrer....., núm....., planta
de Lleida.

TITULAR ACTIVITAT ECONÒMICA

Nom:NIF/CIF:.....
Domicili:Localitat:.....
CP:..... Tel. Mòbil:..... Telèfon:..... Fax:.....
Adreça electrònica:.....,
com a **títular de l'activitat econòmica** situada al carrer....., núm.....,
planta de Lleida.

Exposem

Que havent tingut coneixement de la convocatòria de concessió de subvencions per a l'arrendament de locals destinats l'obertura d'activitats comercials i de serveis diferenciadors dins l'àmbit del Centre Històric,

Sol·licitem

La concessió dels ajuts per a l'obertura d'activitats comercials i de serveis diferenciadors, al Centre Històric, dins el marc del pla de dinamització del Centre Històric, delimitat en les bases reguladores de les subvencions destinades a fomentar la

Ajuntament de Lleida

**Empresa Municipal
d'Urbanisme
de Lleida, SL**

dinamització comercial del Centre Històric de Lleida, acompanyant a la present sol·licitud la següent documentació (marqui la casella corresponent a la documentació que aportí):

- En cas de persona física, còpia compulsada del DNI. En cas de persona jurídica, còpia compulsada de l'escriptura de constitució i dels poders del representant de l'entitat que signa la sol·licitud i documents acreditatius de la inscripció de la persona jurídica en el registre corresponent.
- Còpia del contracte d'arrendament.
- Full d'autorització de transferència bancària degudament emplenat.
- Declaració responsable de no trobar-se en cap de les circumstàncies que preveu l'article 13 de Llei 38/2003 de 17 de novembre, general de subvencions i Declaració responsable conforme el sol·licitant es troba al corrent de les obligacions tributàries i amb la seguretat social.
- Memòria de l'activitat econòmica.
- Còpia de la comunicació prèvia de l'obertura/modificació d'activitat o sol·licitud de llicència d'activitat presentat a l'Ajuntament de Lleida.
- Autorització per part del titular de l'activitat a efectuar les consultes necessàries a l'Ajuntament de Lleida a l'efecte de comprovar la correcta implantació de l'activitat objecte de l'ajut.(Annex II)
- Certificat cadastral de titularitat i superfície del local objecte de la sol·licitud.
- Sol·licitud de concessió dels presents ajuts (Veure model Annex I).

Lleida,de de 2016

Signatura

PROPIETARI

TITULAR ACTIVITAT ECONÒMICA

ANNEX II

AUTORITZACIÓ DEL TITULAR DE LA NOVA ACTIVITAT PER A LA COMPROVACIÓ DE LA CORRECTA IMPLANTACIÓ DE L'ACTIVITAT ECONÒMICA A L'AJUNTAMENT DE LLEIDA

En amb DNI núm. veí de, carrer núm., telèfon actuant en nom propi/ en representació de l'entitat....., com a **titular de l'activitat econòmica** situada al carrer....., num....., planta de Lleida **AUTORITZO** l'EMU de Lleida SL a efectuar les consultes necessàries a l'Ajuntament de Lleida a l'efecte de comprovar la correcta implantació i evolució de l'activitat esmentada, objecte dels presents ajuts.

Si no voleu donar aquesta autorització, marqueu amb una X la casella :

Lleida,de de 2016

Signatura

Ajuntament de Lleida

**Empresa Municipal
d'Urbanisme
de Lleida, SL**

ANNEX III

MODEL DE DECLARACIÓ RESPONSABLE (a complimentar per les persones físiques)

En amb DNI núm. veí de
....., carrer núm.
..., telèfon actuant en nom propi,

DECLARA SOTA LA SEVA RESPONSABILITAT,

- A) Que no incorre en cap dels supòsits que preveu l'article 13 de la Llei 38/2003, de 17 de novembre, general de subvencions.
- B) Que es troba al corrent de les seves obligacions tributàries i de les obligacions relacionades amb la Seguretat Social.

I en prova de conformitat signa el present document a el de
..... de dos mil setze.

(Signatura del proponent)

MODEL DE DECLARACIÓ RESPONSABLE (a complimentar per les persones jurídiques)

En amb DNI núm. veí de
....., carrer núm.
..., telèfon actuant en nom i representació de l'entitat
..... amb NIF núm. i domicili social a
..... carrer..... núm. en qualitat de legal
representant de la mateix,

DECLARA SOTA LA SEVA RESPONSABILITAT,

- A) Que no incorre en cap dels supòsits que preveu l'article 13 de la Llei 38/2003, de 17 de novembre, general de subvencions.

- B) Que es troba al corrent de les seves obligacions tributàries i de les obligacions relacionades amb la Seguretat Social.

I en prova de conformitat signa el present document a el de
..... de dos mil setze.

(Signatura del proponent i segell de l'empresa)

ANNEX IV. PLÀNOL ÀMBIT

ANNEX V

FITXA RESUM MEMÒRIA EXPLICATIVA DEL PROJECTE DE LA BASE I

Per tal d'avaluar els projectes, preguem que omplin de la forma més complerta i acurada possible les següents dades. La informació detallada ens permetrà avaluar millor el seu projecte.

Detall de l'activitat del negoci: *(Productes i serveis que s'oferiran, nom comercial que ha pensat posar-li)*

Detall del funcionament del negoci: *(Número de persones que hi treballaran, feines que faran i horari d'atenció al públic)*

Descripció del disseny de l'immoble pel seu projecte: *(com ha pensat decorar l'immoble, que hi posarà, nivell d'inversió que preveu fer)*

Públic a qui es dirigeix el negoci:

Ajuntament de Lleida

**Empresa Municipal
d'Urbanisme
de Lleida, SL**

Altra informació que vostè consideri important per definir el seu projecte:

Nom:

DNI:

Data i signatura:

ANNEX VI. NORMATIVA REGULADORA

ANNEX 1: CONDICIONS DE L'ÚS RECREATIU I RESTAURACIÓ EN LES ZONES CLAU 1H, 1C I 1R

USOS (PGL)	ACTIVITATS ADSCRITES (Classificació segons Annex 1 Decret 112/2010)	ZONA: 1H, 1C i 1R (PGL)
RECREATIU	A.1 Espectacles cinematogràfics	PERMÉS
	A.2 Espectacles teatrals	PERMÉS
	A.3 Espectacles d'audició	PERMÉS
	A.4 Espectacles musicals	PERMÉS
	A.5 Manifestacions festives de caràcter cultural i tradicional	PERMÉS
	A.6 Espectacles de circ	PERMÉS
	A.7 Altres espectacles	PERMÉS
	B.1 Bar musical	INCOMPATIBLE
	B.2 Restaurant musical	INCOMPATIBLE
	B.3 Discoteca	INCOMPATIBLE
	B.4 Sala de ball	INCOMPATIBLE
	B.5 Sala de festes amb espectacle	INCOMPATIBLE
	B.6 Sala de concert	INCOMPATIBLE
	B.7 Discoteques de joventut	INCOMPATIBLE
	B.8 Karaoke	INCOMPATIBLE
	B.9 Sales de festes amb espectacle i concerts d'infància i joventut	INCOMPATIBLE
	B.10 Cafè teatre i cafè concert	INCOMPATIBLE
	B.11 Establiments de règim especial	INCOMPATIBLE
	B.12 Local amb reservats annexos amb ambientació musical	INCOMPATIBLE
	B.13 Local amb reservats annexos amb actuacions i espectacles	INCOMPATIBLE
	C.5 Activitats de joc i apostes	INCOMPATIBLE
C.6 Activitats esportives	PERMÉS	
C.7 Espectacles amb ús d'animals	PERMÉS	

Ajuntament de Lleida

**Empresa Municipal
d'Urbanisme
de Lleida, SL**

RESTAURACI O	C.1 Restaurant	PERMÉS
	C.2 Bar	PERMÉS
	C.3 Restaurant bar	PERMÉS
	C.4 Saló de banquets	PERMÉS

Aquest quadre només fa referència a les activitats en establiments de pública concurrència adscrites als usos recreatiu i restauració regulades en aquesta ordenança. Altres activitats, adscrites a aquests usos, s'assimilaran a les regulades per aquest quadre als efectes de determinar la compatibilitat urbanística.

AUTORITZACIÓ DE TRANSFERÈNCIA BANCÀRIA

(NOM)

amb NIF/ CIF: _____ i domicili a (adreça):

us autoritzo a ingressar, mitjançant transferència bancària, qualsevol quantitat lliurada al meu favor al compte i entitat que a continuació s'expressen:

ENTITAT BANCÀRIA: _____

IBAN	ENTITAT	SUCURSAL	DC	COMPTE

CERTIFIQUEM que l'esmentat titular té obert en aquesta entitat bancària el compte indicat.

Lleida, a ____ de _____ de 2016

(Signatura del titular del compte)

_____, a ____ de/ d' _____ de 2016
(Segell i signatura de l'entitat bancària)