
1

Divendres, 18 de gener de 2013

ADMINISTRACIÓ LOCAL

Ajuntament de Cabrera d'Anoia

EDICTE d'aprovació definitiva del Reglament del servei municipal d’abastament d’aigua potable de Cabrera d'Anoia

El Ple de l’Ajuntament de Cabrera d'Anoia, reunit en Sessió ordinària celebrada en data 03 de setembre de 2012, va
aprovar inicialment el Reglament del servei municipal d’abastament d’aigua potable de Cabrera d'Anoia. Atès que
l’edicte de llur publica exposició ha estat publicat al Butlletí Oficial de la Província de Barcelona, de data 01 d’octubre de
2012, així com al taulell d’anuncis de la Corporació. Havent transcorregut el període d’exposició publica de l’expedient,
sense que hagi estat presentada cap reclamació i/o al·legació, resta automàticament elevat a definitiu l’acord plenari
d’aprovació inicial, de conformitat amb allò establert a l'Article 49 de la Llei 7/1985, de 2 d’abril, reguladora de les Bases
de Règim Local, així com també l'Article 178 del Text Refós de la Llei Municipal i de Regim Local de Catalunya, en
concordança amb l'Article 66 del Reglament d'obres, activitats i serveis dels ens Locals.

El present Reglament entrarà en vigor transcorreguts quinze dies hàbils a partir de llur publicació integra al Butlletí
Oficial de la Província de Barcelona, d’acord amb allò establert a l’Article 65.2 de la Llei 7/1985, de 2 d’abril, reguladora
de les Bases de Règim Local.

Es fa públic per a general coneixement el text íntegre del Reglament del servei municipal d’Abastament d’aigua potable
de Cabrera d'Anoia segons detall:

ANNEX.

Reglament del Servei Municipal d’Abastament d’aigua potable de Cabrera d'Anoia.

CAPÍTOL 1. OBJECTE I NATURALESA DEL SERVEI D’AIGÜES.

Article 1.

L’objecte d’aquest Reglament és la regulació del règim jurídic i de prestació del servei d’abastament domiciliari d’aigua
potable al terme municipal de Cabrera d'Anoia, incloent-hi la determinació dels drets i les obligacions del gestor i dels
usuaris del servei.

Article 2.

El servei d’abastament domiciliari d’aigua potable és un servei públic de titularitat municipal. Les activitats inherents a
aquest servei resten assumides per la corporació municipal com a pròpies; en conseqüència, correspon en tot cas a
l’Ajuntament de Cabrera d'Anoia:

a) la determinació de la forma de prestació del servei dintre de les admeses per la legislació de règim local.

b) La planificació i, si s’escau, l’execució i la gestió de la xarxa municipal de distribució d’aigua potable.

c) La reglamentació del servei.

d) La supervisió i el control de l’activitat de l’empresa o organisme que pugui tenir atribuïda la gestió i explotació del
servei.

e) La vigilància de la salubritat i potabilitat de les aigües subministrades, directament o a través del gestor del servei.

f) Qualsevol altra funció que li sigui assignada per la legislació vigent, en la seva condició d’ens titular del servei.

CAPÍTOL 2. ABAST DEL SERVEI ENVERS ELS USUARIS.

Article 3.

1. El servei d’abastament domiciliari d’aigua potable és un servei públic municipal, circumstància per la qual els veïns
tenen dret a utilitzar-lo en els termes, amb les condicions i amb les limitacions que es desprenen de l’article 70 i

C
V

E
-N

úm
. d

e
re

gi
st

re
: 0

22
01

30
00

29
5

2

Divendres, 18 de gener de 2013

concordants. També gaudeixen d’aquest dret, en condicions idèntiques, aquelles altres persones –físiques o jurídiques–
que sol·licitin aquest servei respecte a instal·lacions, finques o immobles situats dins el terme municipal de Cabrera
d'Anoia.

2. El servei municipal d’abastament domiciliari d’aigua potable es prestarà dins els límits del terme municipal de Cabrera
d'Anoia, amb l’extensió que permeti la xarxa existent. Aquesta ha de garantir, en qualsevol cas, en els nuclis de població
del municipi, l’abastament domèstic i la dotació necessària per a indústries i activitats que la corporació autoritzi.

3. Els drets que preveu l’apartat 1 s’exerciran dins dels límits i sota els requisits i les condicions que estableix aquest
Reglament, en virtut seva, o en mèrits del que puguin disposar altres normes de rang superior.

4. Aquells que desitgin gaudir del servei municipal d’abastament d’aigua potable ho han de sol·licitar expressament i han
de subscriure amb el gestor del servei un contracte o una pòlissa de subministrament o abonament.

5. La pòlissa o contracte de subministrament o abonament resta configurada com un contracte d’adhesió regit per les
condicions generals estipulades per l’Ajuntament en el marc de la legislació vigent.

Les condicions particulars que pugui contenir el contracte restaran automàticament sense efectes quan resultin
incompatibles amb les condicions generals estipulades per la corporació.

6. Les condicions generals a què fa referència l’apartat anterior són les que preveu aquest Reglament, i aquelles altres
que l’Ajuntament pugui establir a través del procediment d’aprovació de les disposicions normatives reguladores dels
serveis públics de titularitat municipal.

CAPÍTOL 3. CONCEPTE D’USUARI.

Article 4.

1. Té la consideració d’usuari del servei tota persona física o jurídica que hagi contractat i rebi, en el seu domicili o en un
altre lloc fixat de mutu acord, el subministrament, i hagi adquirit per aquest fet la condició d’abonat. A aquests efectes, la
qualitat d’usuari és independent de la de propietari, arrendatari o ocupant per qualsevol altre títol, de la finca, la
instal·lació o l’immoble de què es tracti.

2. Els usuaris del servei rebran, indistintament, la denominació d’abonat o usuari.

Article 5.

L’usuari del servei té els drets i les obligacions dimanants d’aquest Reglament i de la resta de normes jurídiques que
siguin d’aplicació.

CAPÍTOL 4. CONCEPTE DE GESTOR DEL SERVEI.

Article 6.

1. Té la consideració de gestor del servei la persona física o jurídica que, per encàrrec o disposició del mateix
ajuntament en cas de gestió directa, o mitjançant l’oportú contracte de gestió de serveis públics en cas de gestió
indirecta, sigui la responsable d’efectuar materialment l’abastament als usuaris, dedicant la seva activitat a la captació,
el tractament, el transport i la distribució de l’aigua potable.

2. El servei municipal d’abastament domiciliari d’aigua potable pot ser prestat mitjançant qualsevol de les formes de
gestió de serveis que preveu la legislació de règim local. En tot cas, el gestor del servei i el seu personal rebran
l’acreditació corresponent del municipi per a coneixement i garantia dels usuaris.

3. Sens perjudici del que disposen els apartats 1 i 2, el servei d’abastament domiciliari d’aigua potable es pot garantir
emprant les fórmules associatives que preveu la legislació de règim local, o mitjançant conveni o acord de delegació
amb altres administracions públiques.

Article 7.

El gestor del servei té els drets i les obligacions que estableixin aquest Reglament i les restants normes d’aplicació,
incloses les estipulacions derivades del contracte que tingui concertat amb l’Ajuntament, si s’escau.

C
V

E
-N

úm
. d

e
re

gi
st

re
: 0

22
01

30
00

29
5

3

Divendres, 18 de gener de 2013

TÍTOL SEGON. ELEMENTS MATERIALS DEL SERVEI.

CAPÍTOL 1. ABAST DE LA XARXA D’ABASTAMENT.

Article 8.

Integren la xarxa d’abastament domiciliari d’aigua potable, com a elements materials adscrits al servei, les instal·lacions
següents:

a) Instal·lacions subministradores.
b) Instal·lacions receptores.
c) Xarxa de distribució.
d) Ramals d’escomesa.
e) Claus de presa.
f) Claus de registre.
g) Claus de pas.

Llevat de la clau de pas, la resta d’instal·lacions gaudeixen de la condició de béns de servei públic.

CAPÍTOL 2. INSTAL·LACIONS SUBMINISTRADORES.

Article 9.

Són instal·lacions subministradores les captacions d’aigua i elevadors de tota mena que tendeixen al proveïment d’aigua
per a la xarxa de distribució.

CAPÍTOL 3. INSTAL·LACIONS RECEPTORES.

Article 10.

Són instal·lacions receptores els dipòsits d’emmagatzematge, que actuen com elements de regulació i reserva de les
necessitats d’aigua potable de la població.

CAPÍTOL 4. DETERMINACIONS TÈCNIQUES COMUNES.

Article 11.

Les instal·lacions previstes a les lletres a), b) i c) de l’article 8 han de complir totes les determinacions tècniques que els
són aplicables. Llevat que es disposi altrament, la construcció i el manteniment d’aquestes instal·lacions van a càrrec del
gestor del servei o de l’Ajuntament de Cabrera d'Anoia, en funció d’allò establert als contractes administratius que
s’hagin subscrit a l’efecte.

CAPÍTOL 5. XARXA DE DISTRIBUCIÓ.

Article 12.

La xarxa de distribució és el conjunt de canonades i els seus elements de control i maniobra que, ubicats principalment
o per regla general en terrenys de propietat municipal i en espais i vies d’ús públic, serveixen per subministrar l’aigua
potable fins a les escomeses dels diferents edificis.

Article 13.

La xarxa de distribució de nova implantació ha de complir les determinacions sobre distàncies entre canonades d’aigua i
canalitzacions d’altres subministraments públics que discorren pel subsòl, que estableix el Decret 120/1992, de 28
d’abril, modificat pel Decret 196/1992, de 4 d’agost (DOGC núm. 1606, de 12.6.1992, i DOGC núm. 1649, de
25.9.1992), i serà ubicada, en la mesura del possible, a banda i banda dels carrers pels quals discorri el traçat de la
mateixa.

Així mateix, és d’aplicació a tota la xarxa de distribució el que disposen l’Ordre del Departament d’Indústria i Energia de
la Generalitat de Catalunya de 5 de juliol de 1993 i la Resolució d’aquest mateix Departament de 9 d’octubre de 1996,

C
V

E
-N

úm
. d

e
re

gi
st

re
: 0

22
01

30
00

29
5

4

Divendres, 18 de gener de 2013

en relació amb el procediment de control aplicable a les xarxes de serveis públics que discorren pel subsòl (DOGC núm.
1782, d’11.8.1993, i DOGC núm. 2341, de 28.2.1997, respectivament).

Tanmateix, les condicions tècniques de la xarxa de distribució del Servei es determinaran en cada moment pel Pla
Director existent al municipi de Cabrera d'Anoia.

CAPÍTOL 6. RAMAL D’ESCOMESA.

Article 14.

El ramal d’escomesa és la conducció que enllaça la xarxa de distribució amb la instal·lació general interior de cada
immoble.

Article 15.

1. La instal·lació i el manteniment del ramal d’escomesa fins a la clau de registre (inclosa aquesta última) serà realitzada
pel gestor del servei, per compte i càrrec dels usuaris que l’hagin sol·licitat.

2. El gestor del servei s’atindrà a la Normativa bàsica (en endavant, <Normativa bàsica>) per a les instal·lacions interiors
de proveïment d’aigua, aprovada per Ordre del Ministeri d’Indústria de 9 de desembre de 1975 (BOE núm. 11, de
13.1.1976, i BOE núm. 37, de 12.2.1976) i per la Resolució de 7 de juny de 1988, per la qual s’aprova la instrucció sobre
especificacions a complir pels tubs de material plàstic per al seu ús en sistemes de distribució d’aigua (DOGC núm.
1070, de 18.11.1988).

3. No obstant el que preveu l’apartat 1, el propietari de l’immoble que sol·liciti la prestació del servei ha d’executar a
càrrec seu un orifici al mur de tancament de la seva finca, per tal que el gestor del servei hi pugui passar el ramal
d’escomesa, atenint-se a la Normativa bàsica.

En aquest orifici, el tub restarà sol i en condicions de dilatació, si bé l’orifici es rejuntarà per tal que quedi
impermeabilitzat.

Article 16.

1. S’instal·larà un ramal d’escomesa independent per a cada immoble que sol·liciti el servei.

2. L’ocupant de la planta baixa de l’immoble podrà sol·licitar del gestor del servei, comptant amb la conformitat del
propietari de la finca, la instal·lació a càrrec seu d’un ramal d’escomesa independent del general de l’immoble, si bé no
es permetrà l’entrada de més de tres ramals (inclòs el general de la finca) per la mateixa paret, llevat que les dimensions
del dit immoble facin aconsellable l’adopció d’una solució diferent.

Article 17.

Les característiques de cada ramal d’escomesa, les determinarà el gestor del servei en atenció a la pressió de l’aigua, el
cabal subscrit, el consum previsible, la situació del local i els serveis als que haurà d’atendre.

CAPÍTOL 7. CLAU DE PRESA.

Article 18.

La clau de presa és la que es troba sobre la xarxa de distribució i obre el pas a cada ramal d’escomesa.

Article 19.

El gestor del servei ha d’instal·lar la clau de presa, que anirà a càrrec de l’usuari, essent el primer l’únic facultat per
manipular-la, directament o a través d’una persona degudament autoritzada.

C
V

E
-N

úm
. d

e
re

gi
st

re
: 0

22
01

30
00

29
5

5

Divendres, 18 de gener de 2013

CAPÍTOL 8. CLAU DE REGISTRE.

Article 20.

La clau de registre és la que es troba sobre el ramal d’escomesa, generalment a la via pública i al llindar de l’edifici atès
pel servei.

Article 21.

El gestor del servei haurà d’instal·lar la clau de registre, que anirà a càrrec de l’usuari, essent el primer l’únic facultat per
a manipular-la, directament o a través de persona autoritzada.

CAPÍTOL 9. CLAU DE PAS.

Article 22.

La clau de pas és la situada al punt d’unió entre el ramal d’escomesa –després de la clau de registre– i el tub
d’alimentació de la instal·lació interior general de l’immoble.

S’ha d’ubicar al costat del llindar de la porta de l’interior de l’immoble, en una cambra impermeabilitzada amb evacuació
o desguàs a l’exterior o a una claveguera, sempre que sigui possible.

Article 23.

1. La instal·lació i el manteniment de la clau de pas i de la cambra per allotjar-la anirà a càrrec del propietari de
l’immoble o de l’abonat, els quals poden manipular-la en cas de necessitat per tallar el subministrament d’aigua a
l’immoble, sota la seva responsabilitat.

2. Per a la instal·lació i el manteniment de la clau de pas, el propietari o abonat pot utilitzar els serveis de qualsevol
instal·lador autoritzat, sense que el gestor del servei li pugui determinar l’instal·lador.

TÍTOL TERCER. INSTAL·LACIONS INTERIORS.

CAPÍTOL 1. RÈGIM DE LES INSTAL·LACIONS INTERIORS.

Article 24.

La clau de pas, el comptador (llevat que sigui de lloguer) i la instal·lació interior de l’edifici són propietat del titular de la
finca.

Article 25.

L’abonat ha d’executar a càrrec seu la instal·lació interior de l’immoble, mitjançant un instal·lador autoritzat i donant
compliment a les determinacions aplicables de la Normativa bàsica.

Així mateix, l’abonat ha de fer-se càrrec del manteniment i la conservació de la instal·lació interior, a partir de la sortida
de la clau de registre.

Article 26.

El gestor del servei ha d’informar l’abonat de les fuites en la instal·lació interior que l’afectin i que el gestor hagi detectat,
per tal que l’abonat les resolgui amb la màxima celeritat possible.

Article 27.

En el cas que el gestor detecti incompliments de les determinacions d’aquest Reglament en alguna instal·lació interior,
ho comunicarà a l’abonat perquè els corregeixi. Si aquests incompliments són susceptibles de generar perills o riscos
sanitaris o tècnics per a la xarxa d’abastament o per a tercers, la comunicació serà per escrit i inclourà la fixació d’un
termini suficient per efectuar l’esmena. Transcorregut aquest termini sense que s’hagi esmenat l’incompliment, el gestor
ho comunicarà a l’Ajuntament. La corporació, si escau, dictarà les ordres que consideri oportunes per tal que els C

V
E

-N
úm

. d
e

re
gi

st
re

: 0
22

01
30

00
29

5

6

Divendres, 18 de gener de 2013

propietaris restableixin o preservin les condicions de seguretat, salubritat i ornat públic dels seus immobles, pel que fa a
les instal·lacions interiors d’abastament d’aigua i el seu entorn.

Article 28.

L’abonat pot efectuar la instal·lació interior a través dels instal·ladors autoritzats pel Departament d’Indústria, Comerç i
Turisme de la Generalitat de Catalunya que lliurement triï, i podrà adquirir els materials on ho consideri més adequat.
Només se li pot exigir que els materials i les instal·lacions compleixin les determinacions de la Normativa bàsica, de la
normativa tecnicosanitària i d’aquesta Ordenança.

Article 29.

Sens perjudici del que disposen l’article 69 i concordants, abans d’iniciar la prestació del servei, el gestor té dret a
inspeccionar les instal·lacions interiors efectuades, i es pot negar a iniciar la prestació del servei en cas que no s’ajustin
a la Normativa bàsica i a aquest Reglament. L’abonat està obligat a facilitar les tasques inspectores del gestor del
servei.

Aquesta inspecció s’entén sens perjudici de les que legalment siguin procedents per part de les diverses
administracions públiques competents.

Article 30.

Els comptadors i les instal·lacions interiors cal que disposin en la mesura del possible dels sistemes d’evacuació d’aigua
oportuns en cas de fuites, per tal d’evitar que l’aigua pugui danyar l’immoble o els materials o aparells que hi ha a
l’interior. Qualsevol dany que es produeixi per fuites a partir de la clau de pas, inclosa aquesta, serà de responsabilitat
exclusiva de l’abonat o propietari de l’immoble, amb indemnitat total del gestor del servei i de l’Ajuntament.

Article 31.

El gestor del servei, a través de personal degudament autoritzat i identificat, pot inspeccionar les instal·lacions generals
interiors de l’abonat, el qual resta obligat a permetre-li l’entrada, en hores diürnes, a les claus de pas, comptadors i
instal·lacions generals interiors.

Article 32.

Correspon a l’Ajuntament decidir sobre les sol·licituds de suspensió del subministrament que li sotmeti el gestor del
servei per inadequació de les instal·lacions interiors de l’abonat.

Article 33.

Els tancaments dels armaris i les cambres de comptadors han de poder-se operar amb claus universals.

TÍTOL QUART. SISTEMES DE MESURAMENT.

CAPÍTOL 1. DELS COMPTADORS I LES SEVES CARACTERÍSTIQUES.

Article 34.

El mesurament del subministrament d’aigua s’ha d’efectuar sempre mitjançant comptador, llevat del que preveuen les
disposicions transitòries d’aquest Reglament.

Article 35.

Els comptadors han de ser sempre de model oficialment homologat i han d’estar precintats per l’organisme de
l’administració competent per verificar-los, d’acord amb les determinacions que conté la normativa següent: Reial decret
de 22 de febrer de 1907, amb les modificacions introduïdes mitjançant sengles reials decrets de 24 d’agost i 6 de
desembre de 1910; Decret de 12 de juliol de 1945 (BOE núm. 197, de 16.7.1945); Reial decret 1616/1985, d’11 de
setembre (BOE núm. 219, de 12.9.1985); Reial decret 597/1988, de 10 de juny (BOE núm. 142, de 14.6.1988); Ordre
del Ministeri d’Obres Públiques i Urbanisme de 28 de desembre de 1988 (BOE núm. 55, de 6.3.1989), i Ordre del mateix
Ministeri, de 30 de desembre de 1988 (BOE núm. 25, de 30.1.1989). C

V
E

-N
úm

. d
e

re
gi

st
re

: 0
22

01
30

00
29

5

7

Divendres, 18 de gener de 2013

Article 36.

Els comptadors han d’adequar-se a la Directiva 75/33/CE, de 17 de desembre de 1974 (DOCE núm. 14, de 20 de gener
de 1975) i a la normativa que esmenta l’article 35. La determinació del tipus, diàmetre i emplaçament del comptador
correspon al gestor del servei, d’acord amb la Normativa Bàsica i en atenció als tipus de domicilis a proveir, així com als
cabals punta horaris previstos en proveïments especials.

CAPÍTOL 2. ADAPTACIÓ DELS COMPTADORS AL CONSUM REAL.

Article 37.

1. Si el consum real no s’adequa al concertat entre el gestor del servei i l’abonat, i no guarda la deguda relació amb el
que correspon al rendiment normal del comptador, aquest serà substituït per un altre comptador amb el diàmetre
adequat.

2. Si l’abonat no porta a terme la substitució del comptador en el temps i la forma escaients, la farà el gestor del servei.
Tanmateix, si l’abonat impedeix o obstaculitza l’actuació dels empleats del dit gestor, aquest últim podrà instar la
suspensió del subministrament, d’acord amb el procediment que preveu aquest Reglament.

CAPÍTOL 3. MANIPULACIÓ, INSTAL·LACIÓ I MANTENIMENT DELS COMPTADORS.

Article 38.

Els comptadors, només els poden manipular el gestor del servei i les empreses, degudament autoritzades, que rebin
l’encàrrec de tenir cura del seu manteniment.

Article 39.

La instal·lació interior i el comptador resten sota la custòdia, conservació i responsabilitat de l’abonat, el qual ha de
permetre-hi l’accés als empleats del gestor del servei.

Article 40.

1. Els comptadors s’han de situar a la planta baixa dels immobles, en un lloc accessible i proper, si és possible, a
l’entrada de cada finca.

2. Els comptadors s’han d’instal·lar en un armari d’obra, el qual realitzarà cada usuari, amb les dimensions i
característiques que estableix la Normativa bàsica, i que es dotarà amb tancament amb clau universal. Les
modificacions que calgui efectuar en les dimensions de l’armari per canvi de comptador aniran a càrrec de l’abonat.

Article 41.

1. L’abonat resta obligat a concertar un contracte de manteniment del comptador amb el gestor del servei, percebent
aquest per dit concepte les quantitats que s’estableixin en cada moment.

Article 42.

1. Si resulta que el comptador no funciona regularment, el gestor del servei el repararà o el substituirà a càrrec seu.

2. Si l’abonat no està d’acord amb el requeriment, qualsevol d’ambdues parts podrà exigir que verifiquin el comptador
els serveis territorials del Departament d’Indústria de la Generalitat de Catalunya; les despeses de verificació han d’anar
a càrrec del gestor del servei si hi ha anomalies o si les que hi ha ocasionen un excés de mesurament, i a càrrec de
l’abonat en els supòsits restants.

CAPÍTOL 4. PLURALITAT DE COMPTADORS.

Article 43.

A petició de l’abonat que tingui un comptador general sobre una escomesa directa que el proveeixi exclusivament a ell, i
sempre que sigui tècnicament possible, el gestor del servei autoritzarà que s’hi empalmi un altre comptador, assignant-li
una segona pòlissa, de la qual se’n derivarà una meritació independent dels conceptes que esmenten els articles 77, 78,

C
V

E
-N

úm
. d

e
re

gi
st

re
: 0

22
01

30
00

29
5

8

Divendres, 18 de gener de 2013

i 79. No obstant això, el gestor del servei no assumirà cap responsabilitat pel funcionament inadequat d’aparells, derivat
d’una insuficiència de la presa d’aigua, ni tindrà cap dret l’abonat, per aquest motiu, a cap reducció o devolució pel que
fa les exaccions que preveu l’incís anterior. Tant les despeses d’instal·lació del segon comptador com les de solució de
l’eventual funcionament inadequat seran a càrrec de l’abonat.

Article 44.

1. Quan, d’acord amb l’apartat 2, un sol ramal d’escomesa amb comptador general subministri aigua a més d’un usuari
en el mateix immoble, el propietari o comunitat de propietaris de la finca podran instal·lar-hi, a càrrec seu, una bateria de
comptadors divisionaris per atendre la totalitat de possibles usuaris de l’immoble –malgrat que inicialment no s’instal·lin
més comptadors que els necessaris–, sens perjudici de mantenir el comptador general.

2. El subministrament d’aigua a una pluralitat d’usuaris, en un mateix immoble o finca, a través d’un sol ramal
d’escomesa amb comptador general i pòlissa única, s’autoritzarà amb caràcter excepcional, amb la justificació prèvia,
per part dels interessats, de circumstàncies rellevants d’ordre econòmic, tècnic, urbanístic o social, susceptibles
d’acreditar la necessitat d’aquest sistema en defecte del sistema general, consistent que cada usuari tingui assignat un
comptador independent, sota la cobertura d’una pòlissa d’aquesta mateixa naturalesa.

Article 45.

Tant la bateria com els comptadors generals i divisionaris han de complir les determinacions de la Normativa bàsica.
Sempre que sigui possible, la bateria s’ha d’instal·lar a la planta baixa de l’edifici.

Article 46.

Si hi ha discrepàncies entre el mesurament del comptador general i la suma dels corresponents als comptadors
divisionaris existents, el gestor del servei facturarà el consum total que sigui més elevat, sens perjudici que, a efectes
interns, la diferència es pugui prorratejar, quan sigui el cas, entre tots els abonats, en proporció amb els consums
individuals que es dedueixin dels comptadors divisionaris.

TÍTOL CINQUÈ. XARXA D’HIDRANTS I BOQUES D’INCENDI.

CAPÍTOL 1. ABAST DE LA XARXA.

Article 47.

Amb motiu de reformes, millores i ampliacions de la xarxa d’abastament, el gestor del servei ha de preveure la
instal·lació d’hidrants, en els llocs de la via pública que determini l’Ajuntament, per a ús exclusiu del servei d’extinció
d’incendis, així com boques de càrrega per a ús privatiu dels serveis públics de neteja viària, parcs i jardins i brigades
municipals.

Article 48.

La instal·lació consistirà en la construcció d’arquetes i la col·locació de les oportunes claus de presa i registre i la seva
utilització serà de l’exclusiva responsabilitat municipal.

CAPÍTOL 2. CARACTERÍSTIQUES TÈCNIQUES DE LES INSTAL·LACIONS.

Article 49.

1. Els hidrants tindran una escomesa independent per a cadascun d’ells. En tot cas, el diàmetre de les escomeses i dels
hidrants seran equivalents. S’instal·laran preferentment hidrants de vorera DN 100 que contindran, dins d’una arqueta
metàl·lica, la boca d’incendis i la clau de registre. La tapa serà vermella i indicarà la seva finalitat. La clau de presa
s’instal·larà a la derivació de la canonada de la xarxa pública, dins d’una arqueta d’obra independent de l’hidrant.

2. Els hidrants estaran ubicats a intervals no superiors a 200 metres i connectats a xarxes de canonada de 100
mil·límetres (mm) de diàmetre com a mínim. En les zones o carrers del nucli històric o antic del municipi, els hidrants
podran connectar-se a canonades de 80 mm de diàmetre.

3. Aquests hidrants s’han d’emplaçar en la via pública o en espais d’accessibilitat equivalent per a vehicles de bombers i
a una distància tal que qualsevol punt d’una façana a nivell de rasant estigui a menys de 100 metres d’un hidrant.

C
V

E
-N

úm
. d

e
re

gi
st

re
: 0

22
01

30
00

29
5

9

Divendres, 18 de gener de 2013

4. El disseny i l’alimentació de la xarxa que suporti els hidrants ha de considerar la hipòtesi del consum més
desfavorable amb l’ús simultani de dos hidrants immediats durant dues hores, amb un cabal a cadascun d’ells de 1.000
litres/minut (l/m). En els casos excepcionals d’hidrants amb diàmetre de 80 mm, aquest cabal serà de 500 l/m.

5. La pressió de sortida de cada boca d’hidrant ha de ser superior a 10,2 metres de columna d’aigua (10,2 m.c.d.a.).

6. Les previsions anteriors s’aplicaran en els termes i amb les condicions que estableixen les normes complementàries
sobre condicionament urbanístic i de protecció contra incendis, aprovades mitjançant el Decret 241/1994, de 26 de juliol
(DOGC núm. 1954, de 30.9.1994), les quals seran directament aplicables a tot el que no prevegi el present Reglament.

Article 50.

1. Tant els hidrants com les boques d’incendi s’atindran a les característiques que estableix l’apèndix 1 del Reglament
d’instal·lacions de protecció contra incendis, aprovat pel Reial decret 1942/1993, de 5 de novembre (BOE núm. 298, de
14.12.1993).

2. Tant el gestor del servei com els usuaris particulars han d’observar la resta de prescripcions del Reglament
d’instal·lacions de protecció contra incendis esmentat a l’apartat 1, en tot el que els sigui d’aplicació.

Article 51.

1. Els hidrants que formin part d’una xarxa pròpia d’un edifici o establiment industrial compliran igualment les mateixes
condicions mínimes que els hidrants de la xarxa pública.

2. Les boques d’incendi s’ajustaran a les determinacions de l’apartat 7 de l’apèndix 1 del Reglament d’instal·lacions de
protecció contra incendis, aprovat mitjançant el Reial decret 1942/1993, de 5 de novembre (BOE núm. 298, de
14.12.1993), en els termes i amb les condicions que es desprenen de les disposicions transitòries primera i segona del
dit Reglament.

3. Les boques d’incendi disposaran d’una escomesa independent, formada per una clau de presa, un comptador de
control i una clau de registre, ubicada a la via pública, dins d’una arqueta. Les boques i els aparells projectors d’aigua
subministrada a través d’aquestes escomeses estaran segellats pel gestor del servei, el qual podrà inspeccionar-les en
qualsevol moment.

4. Les edificacions i el seu entorn, així com les seves instal·lacions contra incendis, han d’ajustar-se a les disposicions
que estableix la normativa esmentada a l’apartat 6 de l’article 50, en els termes, amb les condicions i ritmes que preveu
aquesta mateixa normativa; hi és d’aplicació supletòria la Norma bàsica de la edificació <NBE-CPI/96: Condiciones de
protección contra incendios de los edificios>, aprovada mitjançant el Reial decret 2177/1996, de 4 d’octubre (BOE núm.
260 i 261, de 28 i 29 d’octubre de 1996); i tot això, en els termes que es desprenen de la disposició final primera del
Decret 241/1994, de 26 de juliol (DOGC núm. 1954, de 30.9.1994).

5. L’aigua que s’utilitzi en generadors de vapor, boques d’incendi i serveis auxiliars pot ser distinta a la destinada al
consum públic, sempre que aquesta aigua es canalitzi a través d’una xarxa diferenciada, convenientment senyalitzada
en tot el seu recorregut.

CAPÍTOL 3. OBLIGACIONS DELS ABONATS I LIMITACIONS QUANT A L’ÚS DE L’AIGUA I QUANT A LA
MANIPULACIÓ DE LES INSTAL·LACIONS.

Article 52.

1. L’abonat no pot utilitzar l’aigua subministrada per escomeses de boques d’incendi per a finalitats diferents de l’extinció
d’incendis, en locals propis o de tercers.

2. L’abonat només pot maniobrar la clau de registre i trencar els precintes de les boques en cas de sinistre. En aquest
supòsit, quedarà obligat a comunicar per escrit al gestor del servei, en un termini màxim de 24 hores, el sinistre produït i
el temps durant el qual s’han utilitzat les boques d’incendi.

C
V

E
-N

úm
. d

e
re

gi
st

re
: 0

22
01

30
00

29
5

10

Divendres, 18 de gener de 2013

CAPÍTOL 4. ESTABLIMENT I MANTENIMENT DE LES INSTAL·LACIONS.

Article 53.

L’establiment i manteniment de tota la instal·lació interior a partir de la clau de registre i de les boques, serà realitzada
per un instal·lador autoritzat, a càrrec i sota la responsabilitat de l’abonat. La intervenció del gestor del servei es limitarà
a la col·locació dels precintes.

Article 54.

Quan l’usuari dels sistemes contra incendi acrediti disposar de mitjans tècnics i humans suficients per efectuar
correctament el manteniment de les instal·lacions interiors, podrà adquirir-ne la condició de mantenidor si és autoritzat
pels Serveis d’Indústria de la Generalitat de Catalunya.

CAPÍTOL 5. COMPROVACIÓ DEL FUNCIONAMENT DE LES INSTAL·LACIONS.

Article 55.

1. L’abonat pot provar el funcionament de les boques d’incendi un màxim de dues vegades l’any, per a la qual cosa ho
comunicarà per escrit al gestor del servei amb una antelació mínima de quatre dies hàbils, per tal que es pugui personar
a aixecar el precinte i tornar-lo a instal·lar un cop efectuada la prova.

2. En qualsevol cas, el sistema de boques d’incendi s’ha de sotmetre, d’ofici o a instància de part, a les proves
d’estanquitat i resistència mecànica adequades, en els termes i amb les condicions que assenyalen la Reglamentació
tecnicosanitària en matèria d’aigües de consum públic i la Reglamentació tècnica dictada en matèria de protecció contra
incendis.

TÍTOL SISÈ. CONDICIÓ SANITÀRIA DE LES AIGÜES.

CAPÍTOL 1. CONDICIONS TECNICOSANITÀRIES DE LES AIGÜES SUBMINISTRADES.

Article 56.

L’aigua subministrada pel servei d’abastament domiciliari d’aigua potable, així com les instal·lacions necessàries per a la
distribució, hauran de complir les determinacions de la Reglamentació tecnicosanitària per al proveïment i control de les
aigües potables de consum públic, aprovada pel Reial decret 1138/1990, de 14 de setembre (BOE núm. 226, de
20.9.1990), així com la resta de normes sanitàries que siguin d’aplicació.

Article 57.

El gestor del servei és responsable del compliment de la normativa sanitària en el cicle de captació, tractament i
subministrament de l’aigua a tota la xarxa municipal de distribució, fins al punt de la clau de registre, a partir del qual la
responsabilitat serà d’aquest.

Article 58.

El gestor del servei ha d’establir les estacions intermèdies de tractament que resultin necessàries per assegurar la
qualitat sanitària de l’aigua a tota la xarxa municipal de distribució.

Article 59.

El gestor del servei ha de practicar les proves periòdiques i mantenir la vigilància que requereix la legislació sanitària,
per tal d’assegurar la potabilitat de l’aigua subministrada, i efectuar les anotacions pertinents en els registres que
corresponguin.

Article 60.

Sens perjudici de les atribucions de les autoritats sanitàries, l’Ajuntament, com a titular del servei, està facultat per
efectuar les proves que consideri convenients en qualsevol moment per comprovar la qualitat sanitària de l’aigua que és
objecte de subministrament. C

V
E

-N
úm

. d
e

re
gi

st
re

: 0
22

01
30

00
29

5

11

Divendres, 18 de gener de 2013

Article 61.

Les instal·lacions particulars interiors dels abonats no poden estar connectades a cap altra xarxa, canonada ni
proveïment, ni tan sols del mateix gestor del servei. L’abonat ha d’instal·lar els dispositius reglamentaris per impedir el
retorn accidental d’aigua cap a la xarxa.

Article 62.

Excepcionalment, el gestor del servei pot autoritzar, en instal·lacions industrials, la connexió de proveïments propis i del
subministrament procedent del servei sempre que es garanteixin les determinacions següents:

a) Que l’aigua no es destini en cap cas al consum humà.
b) Que s’estableixin mecanismes suficients per garantir la impossibilitat del retorn de l’aigua a la xarxa.

TÍTOL SETÈ. CONTRACTACIÓ.

CAPÍTOL 1. DISPOSICIONS GENERALS SOBRE LA PÒLISSA D’ABONAMENT.

Article 63.

1. No es procedirà a cap proveïment d’aigua potable a un usuari fins que aquest no hagi subscrit amb el gestor del
servei la corresponent pòlissa d’abonament o contracte de subministrament d’aigua potable.

2. La pòlissa d’abonament (o contracte de subministrament) es regirà per les seves clàusules particulars i per les
disposicions d’aquest Reglament i de les altres normes jurídiques aplicables, en els termes que es desprenen dels
apartats 3, 4, 5 i 6 de l’article 3. En qualsevol cas, les clàusules particulars no poden contradir, limitar ni condicionar les
disposicions d’aquest Reglament.

CAPÍTOL 2. SOL·LICITUD DEL SUBMINISTRAMENT.

Article 64.

1. Per tal de concertar un contracte de subministrament, cal la formulació de la sol·licitud oportuna de l’usuari davant el
gestor del servei, en la qual s’indicarà el nom o raó social del peticionari, el seu domicili particular i el domicili a efectes
de notificacions en cas de ser diferent, l’immoble on es vol rebre el subministrament, el seu caràcter de propietari o
arrendatari de l’immoble esmentat o el títol d’ocupació corresponent, l’ús al qual es destinarà el subministrament i el
cabal i la pressió necessaris.

2. Pel que fa a les instal·lacions vinculades a béns de les comunitats de propietaris, aquestes tindran la condició d’usuari
i hauran de subscriure la pòlissa corresponent.

Article 65.

El gestor del servei pot negar-se a subscriure contractes de subministrament en els supòsits següents:

a) Quan el sol·licitant es negui a signar el contracte de subministrament d’acord amb les condicions d’aquest Reglament.

b) Quan les instal·lacions dels sol·licitants no reuneixin les prescripcions legals i tècniques que han de complir les
instal·lacions receptores. En aquest supòsit, el gestor del servei ha de comunicar per escrit al sol·licitant les deficiències
detectades.

c) Quan el sol·licitant, o qualsevol altre membre de la mateixa unitat familiar o convivencial, hagin deixat de satisfer
l’import de l’aigua consumida en virtut d’un altre contracte amb el gestor del servei, mentre no satisfacin el deute
pendent. Fora del supòsit anterior, el gestor del servei no es pot negar a subscriure el contracte amb un nou propietari,
arrendatari o ocupant legítim d’un local o habitatge, emparant-se en el fet que existeixen rebuts de subministrament
d’aigua pendents de pagament a càrrec de l’anterior abonat, els quals s’hauran de reclamar per la via corresponent.
Tampoc podrà el gestor del servei obligar el nou sol·licitant a subrogar-se en els deutes de l’antic abonat.

d) Quan el sol·licitant no presenti la documentació exigida per aquest Reglament, prèviament a la signatura del
contracte. C

V
E

-N
úm

. d
e

re
gi

st
re

: 0
22

01
30

00
29

5

12

Divendres, 18 de gener de 2013

e) Quan a la presentació de la sol·licitud, el sol·licitant o qualsevol altre membre de la mateixa unitat familiar o
convivencial s’hagin donat de baixa d’un contracte de subministrament previ vinculat al mateix local o habitatge, deixant
deutes pendents, mentre no abonin al gestor del servei aquests deutes i, alhora, els mínims de consums o quotes de
servei corresponents al temps transcorregut des de la baixa fins a la nova alta.

f) Quan el sol·licitant hagi donat lloc a la resolució d’un contracte de subministrament durant l’any immediatament
anterior, mentrestant no hagi abonat els deutes pendents.

g) Quan el subministrament sol·licitat sigui incompatible o pugui perjudicar l’abastament domèstic i la dotació necessària
per a indústries i activitats de poc consum d’aigua en els nuclis de població del municipi.

CAPÍTOL 3. RESOLUCIÓ DE LES SOL·LICITUDS.

Article 66.

1. El gestor del servei ha de comunicar la seva acceptació o negativa a la sol·licitud en el termini màxim de deu dies
hàbils des de la seva presentació; s’entén que s’hi nega en cas de manca d’aquesta comunicació.

2. Contra la negativa del gestor del servei, el sol·licitant pot interposar recurs ordinari davant l’Alcaldia.

Article 67.

Un cop comunicada l’acceptació de la sol·licitud, i abans de signar el contracte, el sol·licitant facilitarà al gestor del servei
la documentació legalment o reglamentàriament exigida, que, com a mínim, consistirà en:

a) L’acreditació de la propietat o títol d’ocupació del local o immoble que ha de rebre el subministrament. Cas que el
sol·licitant no sigui el propietari, caldrà aportar també l’autorització d’aquest últim.

b) Butlletí d’instal·lació, expedit per un instal·lador autoritzat i visat pels serveis territorials d’Indústria de la Generalitat de
Catalunya.

c) Si es tracta d’un habitatge, cèdula d’habitabilitat, i llicència de primera utilització o ocupació, si escau.

d) Si es tracta d’una indústria o local comercial, llicència d’activitat.

e) Si es tracta de subministrament provisional per obres, llicència d’obres vigent.

CAPÍTOL 4. MODALITATS DE SUBMINISTRAMENT.

Article 68.

1. En atenció a l’ús de l’aigua subministrada, i d’acord amb les disponibilitats de la xarxa i les previsions de l’article 3.2,
els tipus o modalitats de subministraments que es poden contractar són els següents:

a) Per a usos domèstics: aquells en què l’aigua s’utilitza en habitatges, instal·lacions i locals per a les aplicacions de les
necessitats de la vida i de la higiene personal o per a la preparació d’aliments.

b) Per a usos comercials: aquells en què l’aigua s’utilitza en comerços i indústries només per a neteja i higiene, i no
principalment per a l’obtenció, transformació o fabricació de productes.

c) Per a usos industrials: aquells en què l’aigua s’utilitza com a matèria primera, com a element en el procés de
producció o de prestació d’un servei, o en la construcció d’immobles.

d) Per a hidrants, boques de càrrega i boques contra incendis.

e) Per a ús agrícola.

f) Per a obres o connexions d’aigua temporals o provisionals.

g) Per a reg de parcs i jardins públics.

h) Per a neteja viària.

C
V

E
-N

úm
. d

e
re

gi
st

re
: 0

22
01

30
00

29
5

13

Divendres, 18 de gener de 2013

i) Per a fonts públiques, ornamentals i monumentals.

j) Per a piscines.

k) Per a altres usos especials.

En quant als apartats g), h), j) i k), l’Ajuntament promourà la utilització preferent d’aquells recursos que permetin un
òptim aprofitament dels cabals que el municipi té a la seva disposició, atenent a les diverses procedències dels mateixos
(reutilització, etc…).

2. La contractació d’un subministrament per a un ús no autoritza la utilització de l’aigua per a altres usos diferents, per a
la qual cosa caldrà una nova sol·licitud i un contracte específic.

3. Atès el que disposa l’article 3.2, els subministraments diferents dels que preveu el dit precepte es realitzaran sempre
que això no perjudiqui l’abastament domèstic i la dotació necessària per a indústries i activitats de poc consum d’aigua
en els nuclis de població del municipi. Per aquest motiu, quan el servei ho exigeixi, i amb l’autorització prèvia de
l’Ajuntament, el gestor del servei podrà disminuir o suspendre, si és el cas, el subministrament per a usos diferents de
l’abastament domèstic i la dotació necessària per a indústries i activitats de poc consum d’aigua en els nuclis de
població, especialment quan aquestes mesures afectin instal·lacions o activitats que, per les seves característiques
peculiars, tinguin l’obligació legal de proveir-se de mitjans de reserva.

4. Les mesures restrictives que preveu l’apartat 3 s’adoptaran, si es dóna el cas, amb total indemnitat de l’Ajuntament i
del gestor del servei.

Article 69.

1. En els edificis que comprenguin més d’un habitatge o local, es concertaran contractes de subministrament individual
amb cada propietari, arrendatari o ocupant que ho sol·liciti, llevat d’aquells supòsits excepcionals que preveu l’article
45.2, en els quals podrà haver-hi un comptador general i un únic contracte, sens perjudici dels comptadors divisionaris
que s’hi puguin instal·lar.

2. En els contractes de subministrament individual, cada titular contractual assumirà les seves obligacions i tindrà els
seus drets en relació amb el seu propi contracte, independentment de la resta de titulars de pòlisses d’abonament del
mateix immoble.

3. En el supòsit excepcional dels contractes vinculats a un comptador general, la titularitat de la pòlissa única recaurà en
el propietari o propietaris del sòl.

CAPÍTOL 5. VIGÈNCIA DELS CONTRACTES DE SUBMINISTRAMENT.

Article 70.

1. Excepció feta dels subministraments provisionals o a precari, els contractes tindran vigència indefinida, llevat que
ambdues parts hagin estipulat quelcom de diferent de comú acord.

2. El canvi de gestor del servei portarà aparellada la subrogació del nou gestor en la posició contractual de l’anterior.

CAPÍTOL 6. MODIFICACIÓ DELS CONTRACTES.

Article 71.

Durant la vigència del contracte, aquest s’entendrà modificat automàticament quan ho siguin les condicions generals a
què fan referència els apartats 5 i 6 de l’article 3.

També s’entendrà modificat de forma automàtica quan aquesta eventualitat sigui imposada per qualsevol altra
disposició legal o reglamentària. Quant a les tarifes, impostos i altres exaccions, aquestes es consideraran modificades
directament en l’import i les condicions que estableixin les autoritats i els organismes competents.

C
V

E
-N

úm
. d

e
re

gi
st

re
: 0

22
01

30
00

29
5

14

Divendres, 18 de gener de 2013

CAPÍTOL 7. CESSIÓ LIMITADA DELS CONTRACTES.

Article 72.

1. L’abonament al subministrament d’aigua és personal. L’abonat no pot cedir els seus drets a tercers ni exonerar-se de
les seves responsabilitats en relació amb el servei.

No obstant això, l’abonat que estigui al corrent de pagament del subministrament pot transmetre la seva pòlissa, en
condicions idèntiques, a un tercer que passi a ocupar el mateix habitatge o local. En aquest cas, l’abonat ho comunicarà
per escrit al gestor del servei, personalment o mitjançant correu certificat amb justificant de recepció, adjuntant-hi el
document on consti la conformitat expressa del nou ocupant del local i, alhora, els documents que aquest darrer ha
d’aportar preceptivament, atès el que disposa l’apartat 3. Si la comunicació és personal, el gestor del servei ha de lliurar
a l’interessat un rebut o còpia segellada.

2. Si la pòlissa subscrita per l’abonat anterior no conté cap condició contradictòria amb la forma en què hagi de
continuar-se prestant el subministrament, seguirà vigent la pòlissa anterior fins a l’extensió de la nova.

3. El gestor del servei, quan rebi la comunicació ha d’estendre una nova pòlissa a nom del nou abonat, un cop li hagi
estat lliurada la documentació esmentada a les lletres a) i c) necessàriament, i b), d) i e) quan escaigui, de l’article 69.

4. El nou abonat signarà la pòlissa en el domicili del gestor del servei. En aquest acte, el nou abonat ha de satisfer les
quantitats que legalment corresponguin, i a partir d’aquell moment l’anterior abonat pot recuperar la seva fiança. Si la
pòlissa conté clàusules especials, caldrà la conformitat del gestor del servei, a més de la del nou abonat, per procedir al
canvi.

5. El gestor del servei pot negar-se a autoritzar el traspàs de pòlisses quan els interessats incompleixin les obligacions
especificades a través d’aquest article, o quan es doni qualsevol de les circumstàncies que preveu l’article 67.

6. Per la seva banda, el gestor del servei només podrà transferir els drets que derivin de la pòlissa a un tercer si imposa
a aquest l’obligació de respectar les seves estipulacions i compta amb l’autorització expressa de l’ajuntament. Un cop
produït el canvi, el gestor del servei ho ha de comunicar per escrit a l’abonat.

Article 73.

1. Quan es produeixi la defunció del titular de la pòlissa d’abonament, podran subrogar-se en el contracte, per aquest
ordre: el cònjuge; els descendents i les persones sotmeses a la seva pàtria potestat o tutela; els ascendents, i els
germans.

Aquestes persones hauran d’haver conviscut amb el difunt durant els dos anys anteriors a la seva mort, excepció feta
del seu cònjuge i de les persones sotmeses a la seva pàtria potestat o tutela, als quals no se’ls exigirà aquest darrer
requisit de convivència. També podrà subrogar-se l’hereu o legatari si succeeix al causant en la propietat o ús de
l’habitatge o local al qual es presti el subministrament. Les persones jurídiques només se subrogaran en cas de fusió,
absorció, escissió, transformació o canvi de denominació social.

2. El termini per instar la subrogació al gestor del servei és de quatre mesos des de la data de defunció del titular o del
fet que la motivi. La subrogació es formalitzarà mitjançant una nota estesa a la mateixa pòlissa i signada pel gestor del
servei i el nou abonat; hi subsisteix la mateixa fiança.

CAPÍTOL 8. RESOLUCIÓ DEL CONTRACTE DE SUBMINISTRAMENT.

Article 74.

1. El contracte o pòlissa de subministrament portarà implícita la clàusula resolutòria tàcita que preveu l’article 1.124 del
Codi civil. En conseqüència, l’incompliment, per part d’alguna de les parts, de les seves obligacions, serà motiu suficient
perquè l’altra declari formalment resolt el contracte. Contra la declaració de resolució del contracte la part afectada pot
interposar les accions administratives i jurisdiccionals que consideri pertinents.

2. La declaració de resolució del contracte portarà aparellada la supressió del subministrament d’aigua.

3. Quan la resolució del contracte sigui instada pel gestor del servei, caldrà observar les prescripcions següents: C
V

E
-N

úm
. d

e
re

gi
st

re
: 0

22
01

30
00

29
5

15

Divendres, 18 de gener de 2013

a) Acreditació d’un incompliment rellevant del contracte imputable a l’abonat. A aquests efectes caldrà que, havent estat
suspès el subministrament d’aigua en virtut del que preveu el títol XI d’aquest Reglament, hagin passat més de tres
mesos des de l’adopció d’aquesta mesura, sense que l’abonat o usuari hagi realitzat les gestions necessàries per
esmenar les circumstàncies o els motius determinants de la dita suspensió.

b) Audiència prèvia de l’abonat, per tal que aquest pugui presentar les al·legacions, els documents i els justificants que
consideri pertinents en defensa dels seus drets i interessos legítims.

c) Ratificació municipal de la resolució del contracte.

d) Notificació, a l’abonat, de la resolució del contracte i de la ratificació per part de l’ajuntament, amb indicació de la data
i hora de supressió del subministrament –que no podrà ser anterior als set dies hàbils subsegüents a la de la recepció
de la dita notificació–. Aquesta comunicació ha d’expressar, a més, el règim de recursos o accions de què siguin
susceptibles els actes notificats.

4. La resolució del contracte a iniciativa del gestor del servei és compatible amb el cobrament de les exaccions
meritades per l’abonat a través del procediment administratiu de constrenyiment. També serà compatible amb la
imposició, si escau, de les sancions que preveu aquest Reglament.

5. La substanciació i resolució de l’expedient a iniciativa del gestor del servei s’ha d’ajustar a les normes reguladores del
règim jurídic de les administracions públiques i del procediment administratiu comú.

TÍTOL VUITÈ. TARIFES I FIANÇAMENT.

CAPÍTOL 1. TARIFES I FIANÇAMENT.

Article 75.

1. En el moment de subscriure un contracte de subministrament, l’abonat ha de satisfer:

a) la tarifa de connexió a la xarxa.
b) la fiança del subministrament.

2. La tarifa de connexió a la xarxa es meritarà, es pagarà i tindrà l’import que en cada cas hagi determinat o autoritzat
l’Ajuntament.

3. L’import de la tarifa de connexió, l’han de lliurar els abonats al gestor del servei, el qual l’ingressarà a la caixa de la
corporació, llevat que les disposicions relatives a la forma de gestió del servei no estipulin una cosa diferent.

Article 76.

1. La fiança del subministrament –que serà lliurada al gestor del servei– té per objecte garantir el compliment, per part
de l’abonat, de les obligacions i responsabilitats pecuniàries enfront del gestor del servei i l’Ajuntament, per raó del
subministrament d’aigua potable, en el moment de l’extinció del contracte. L’abonat no pot exigir que s’apliqui el seu
import al reintegrament dels seus descoberts durant la vigència de la pòlissa de subministrament.

2. El gestor del servei ha de lliurar a l’abonat el rebut de dipòsit de la fiança oportú, i estarà obligat a retornar-li l’import
en extingir-se el contracte, contra la presentació i devolució del rebut de dipòsit, un cop deduït l’import que hagi estat
executat i sempre que l’abonat estigui al corrent de pagament de les seves obligacions.

3. L’import de la fiança, l’ha de determinar l’Ajuntament en aprovar o autoritzar les tarifes del servei, i es poden establir
diferents fiances en funció del tipus de subministrament i del cabal contractat.

Article 77.

El servei de subministrament d’aigua potable meritarà, a més, els conceptes que tot seguit es faran avinents, els quals
seran proposats pel gestor del servei, i requeriran l’autorització o aprovació prèvia de l’Ajuntament i la de les altres
administracions competents quan sigui procedent. Els conceptes susceptibles de meritació abans esmentats són els
següents:

C
V

E
-N

úm
. d

e
re

gi
st

re
: 0

22
01

30
00

29
5

16

Divendres, 18 de gener de 2013

a) Preu de l’aigua consumida, expressat en pessetes per metre cúbic i desglossat per conceptes i, si s’escau, per blocs
de consum.

b) Quota de servei, com a disponibilitat de cabals en l’escomesa de l’immoble o local, expressada en una quantitat
periòdica fixa en funció del cabal contractat o del diàmetre del comptador i del tipus de subministrament contractat.

c) Quota de manteniment, en concepte de conservació i manteniment del comptador, expressada en una quantitat fixa
periòdica en funció del diàmetre del comptador.

d) L’impost sobre el valor afegit (IVA) que correspongui sobre cadascuna de les quantitats anteriors.

e) Els impostos i altres exaccions de dret públic que gravin el subministrament, consum o sanejament de l’aigua, i que
hagin estat legalment establerts per compte o en benefici de les diferents administracions competents.

f) Altres conceptes que en el futur s’estableixin d’acord amb la llei.

CAPÍTOL 2. CONDICIONS DE FACTURACIÓ.

Article 78.

1. El gestor del servei ha d’emetre les factures individualitzades per cada contracte de subministrament que tingui
concertat. Cada factura constarà en un sol imprès o document i caldrà especificar-hi, a més de totes les indicacions
exigides per la legislació fiscal, les dades següents:

a) Domicili de l’abonament.

b) Tarifa aplicada.

c) Lectures dels comptadors determinants del consum facturat (amb especificació del seu caràcter real o estimat) i les
seves dates, les quals definiran el període de facturació.

d) Consums facturats, amb desglossament del mínim i dels blocs de consum, si s’escau.

e) Preus unitaris corresponents a cadascun dels blocs de consum, amb desglossament dels conceptes cobratoris.

f) Desglossament del càlcul de l’import resultant del cost del subministrament, separat dels impostos i les exaccions de
dret públic.

g) Import total del subministrament.

h) Lloguers o quotes de manteniment de comptadors, si s’escau.

i) Càlcul i import dels diferents impostos i exaccions de dret públic repercutibles, amb indicació de l’administració pública
per a la qual es recapta cadascun d’ells.

j) Indicació de la resolució administrativa aprovatòria de les tarifes del servei i del diari oficial on ha estat publicada.

k) Quanties prèviament abonades a compte, si hi ha anul·lació de factures anteriors.

l) Quantitat final a pagar.

m) Les dades necessàries per a la recuperació de l’IVA suportat.

n) Telèfon de les oficines comercials del gestor del servei, nom i adreça on dirigir les reclamacions i lloc on es pot
efectuar el pagament.

o) Possibilitat de reclamar contra la facturació, en els termes i les condicions de l’article 88, lletra f), sens perjudici
d’altres accions i recursos que es considerin pertinents.

2. Les factures s’atindran al que disposa l’article 28.2 del Decret 320/1990, de 21 de desembre, pel qual s’aprova el
Reglament d'infraestructures hidràuliques de Catalunya (DOGC núm. 1387, de 31.12.1990).

C
V

E
-N

úm
. d

e
re

gi
st

re
: 0

22
01

30
00

29
5

17

Divendres, 18 de gener de 2013

Article 79.

Com a norma general, els períodes de facturació per a contractes de subministrament per a usos domèstics tindran
caràcter trimestral, podent variar-se dita periodicitat en determinats casos en funció de les necessitats del Servei, prèvia
comunicació a l’Ajuntament de Cabrera d'Anoia d’Anoia.

Article 80.

Totes les factures han de ser notificades a l’abonat. En tot cas, les notificacions es consideraran practicades si,
transcorreguts deu dies hàbils des del pagament de la factura, l’abonat no ha adreçat cap protesta, per escrit, al gestor
del servei o a l’Ajuntament, pel que fa a la manca o defectes de la notificació.

CAPÍTOL 3. SISTEMES DE PAGAMENT I REGULARITZACIÓ DE CONSUMS.

Article 81.

1. L’abonat pot escollir lliurement el sistema de pagament de les factures entre els següents:

a) Per domiciliació bancària, transferència bancària o xec garantit.
b) Per correspondència amb avís de recepció o gir postal.
c) En efectiu, a les oficines del gestor del servei o d’una entitat delegada per aquest.

2. Així mateix, l’abonat pot canviar lliurement el sistema de pagament durant la vigència del contracte, havent-ho de
comunicar per escrit al gestor del servei amb una antelació mínima d’un mes.

3. El termini de pagament de les factures serà de dotze dies naturals des de la seva data d’emissió i notificació a
l’abonat.

4. El pagament de les factures no pot ser objecte de bestreta, excepció feta de la quota de connexió i la fiança.
Tanmateix, en el cas dels subministraments eventuals, provisionals o a precari d’una durada previsible inferior a sis
mesos, s’admetrà la liquidació i el cobrament previ i provisional dels consums estimats, i es practicarà la dita liquidació
en funció del cabal sol·licitat i del nombre d’hores d’utilització.

Article 82.

Quan es detecti l’aturada o el funcionament incorrecte de l’aparell de mesurament, la regularització del consum del
període actual i, si s’escau, dels anteriors, s’efectuarà amb sotmetiment a les regles següents:

a) Tractant-se de consums estacionals, es considerarà que els consums han estat idèntics als dels mateixos períodes
de l’any anterior.

b) Tractant-se de consums per a usos agrícoles, jardins i altres usos especials que permetin la seva estimació o càlcul,
s’estarà al resultat d’aquests.

c) En qualsevol altre cas, s’aplicarà al nombre de dies que hagi durat l’anomalia el consum més baix dels següents:

- La mitjana diària de consum dels tres períodes de facturació anteriors a l’inici de l’anomalia, sempre que hi hagi existit
consum.

- La mitjana diària de consum del primer període de facturació després d’haver instal·lat el nou aparell de mesurament.

A aquests efectes, es considerarà que l’anomalia s’inicia en el moment de l’última verificació o instal·lació del comptador
espatllat, i en qualsevol cas no abans de sis mesos des de la detecció de l’anomalia, la qual haurà de ser notificada per
escrit a l’abonat i constituirà la data final del període que s’ha de regularitzar.

Article 83.

Quan no es pugui efectuar la lectura del comptador per absència de l’abonat, i per tal d’evitar l’acumulació excessiva de
consums per facturar, el gestor del servei efectuarà una estimació, que coincidirà amb el consum en el mateix període
de l’any anterior, quan es tracti de consums estacionals, i amb la mitjana dels tres períodes de facturació anteriors que
hagin registrat consum en els casos restants.

C
V

E
-N

úm
. d

e
re

gi
st

re
: 0

22
01

30
00

29
5

18

Divendres, 18 de gener de 2013

Article 84.

1. Quan per error o anomalia s’hagin facturat quantitats superiors a les procedents, el gestor del servei imputarà l’excés
percebut en la seva integritat a la factura següent, i si encara queda alguna quantitat pendent, a les successives.

2. Si s’han facturat quantitats inferiors a les procedents, la seva regularització tindrà lloc, per parts iguals, en tants
períodes de facturació immediatament posteriors com aquells que hagin estat objecte de regularització, llevat d’acord de
les parts en contrari.

CAPÍTOL 4. VERIFICACIÓ DE COMPTADORS.

Article 85.

En qualsevol moment, el gestor del servei o l’abonat poden sol·licitar que els Serveis d’Indústria de la Generalitat de
Catalunya verifiquin l’aparell de mesurament. Si ho sol·licita el gestor del servei, aquest correrà amb les despeses
generades per la verificació. Si ho sol·licita l’abonat, s’adreçarà en aquest sentit al gestor del servei i li dipositarà, al
mateix temps, les despeses de la verificació, que li seran reintegrades si el resultat de la verificació indica que l’aparell
registra un excés de consum sobre el real.

TÍTOL NOVÈ. DRETS I OBLIGACIONS DE L’ABONAT.

CAPÍTOL 1. DRETS DELS ABONATS.

Article 86.

L’abonat té els drets següents:

a) Utilitzar l’aigua d’acord amb les determinacions del contracte de subministrament i les normes legals aplicables.

b) Rebre el subministrament d’aigua amb les condicions higienicosanitàries legalment exigibles, i les previstes per
aquest Reglament o en la resta de normes aplicables.

c) Subscriure un contracte de subministrament sotmès a les determinacions d’aquest Reglament i de la legislació vigent.

d) Obtenir del gestor del servei, en el termini de quinze dies hàbils, qualsevol informació sobre lectures, facturacions,
comptadors, tarifes i altres aspectes relacionats amb el subministrament que tingui contractat, corresponents, com a
màxim, als dos anys anteriors a la data de presentació de la sol·licitud d’informació.

e) Formular davant el gestor del servei reclamacions contra ell o els seus empleats per qualsevol anomalia produïda en
el servei.

f) Recórrer davant l’Ajuntament contra les actuacions i resolucions del gestor del servei sotmeses al present Reglament i
al dret administratiu. A aquests efectes, l’abonat ha de formular per escrit la reclamació corresponent davant el gestor
del servei, el qual li ha d’acusar rebut. Transcorregut un termini de deu dies sense que el gestor del servei hagi resolt la
reclamació, s’entendrà aquesta desestimada, sense necessitat de sol·licitar certificat d’actes presumptes. Contra la
desestimació expressa o presumpta de la reclamació per part del gestor del servei, l’abonat pot interposar recurs
ordinari davant l’ajuntament en el termini d’un mes, la resolució del qual correspon a l’alcalde.

g) Abonar els consums d’acord amb les tarifes vigents legalment aprovades i en els termes convinguts amb el gestor del
servei.

h) Obtenir informació de l’Ajuntament sobre la prestació del servei i la seva regulació.

i) La resta de drets que preveuen aquest Reglament i les normes d’aplicació restants.

CAPÍTOL 2. OBLIGACIONS DELS ABONATS.

Article 87.

L’abonat té les obligacions següents: C
V

E
-N

úm
. d

e
re

gi
st

re
: 0

22
01

30
00

29
5

19

Divendres, 18 de gener de 2013

a) Pagar puntualment l’import del servei per l’aigua consumida, d’acord amb el contracte i les tarifes vigents, així com
les regularitzacions derivades d’equivocació, frau o avaria imputable a l’abonat.

b) Utilitzar l’aigua subministrada per als usos pactats al contracte i d’acord amb el diàmetre del comptador contractat.

c) Permetre al personal del gestor del servei que s’acrediti adequadament com a tal l’entrada a l’habitatge, local o
immoble que rep el subministrament, en hores normals d’accés, per tal de revisar o comprovar les instal·lacions,
efectuar reparacions o realitzar lectures de comptadors.

d) Complir les condicions i obligacions establertes en el contracte de subministrament, en aquest Reglament i en la
normativa aplicable.

e) Comunicar al gestor del servei qualsevol modificació de la seva instal·lació interior que pugui alterar sensiblement el
consum.

f) Respectar els precintes col·locats pel gestor del servei o l’ajuntament.

g) Comunicar immediatament al gestor del servei tots els fets que es puguin haver produït a conseqüència d’una avaria
a la xarxa general de distribució.

h) Assegurar el manteniment i la conservació de la mateixa escomesa, contractant amb un instal·lador autoritzat la
correcció de les fuites i altres anomalies que es puguin produir. A aquest efecte, el gestor del servei ha de comunicar a
l’abonat la detecció de qualsevol fuita de responsabilitat d’aquest de la qual tingui notícia.

i) Substituir el comptador per un altre de diàmetre adequat, quan el consum real no es correspongui amb el contractat i
no guardi la deguda relació amb el que correspon al rendiment normal del comptador.

j) Instal·lar, mitjançant un instal·lador autoritzat, el comptador, així com una clau de sortida darrera d’aquest, la qual pot
ser maniobrada lliurement per prevenir qualsevol eventualitat en la instal·lació interior.

k) Col·locar el comptador dins un armari d’obra amb clau universal, de les mides determinades per la Normativa Bàsica,
així com modificar les dimensions de l’armari esmentat quan sigui necessari per canvi del comptador.

l) Les altres que estableixin el contracte de subministrament, el present Reglament i les restants normes d’aplicació.

CAPÍTOL 3. PROHIBICIONS ESPECÍFIQUES.

Article 88.

Queda prohibit a l’abonat:

a) Establir o autoritzar derivaments en la seva instal·lació per subministrar aigua a altres locals o habitatges no
consignats al contracte.

b) Revendre l’aigua, fins i tot als propietaris, llogaters o altres ocupants.

c) Remunerar per qualsevol concepte els empleats del gestor del servei.

TÍTOL DESÈ. DRETS I OBLIGACIONS DEL GESTOR DEL SERVEI.

CAPÍTOL 1. DRETS DEL GESTOR DEL SERVEI.

Article 89.

El gestor del servei gaudirà dels drets següents:

a) Prestar el servei d’acord amb aquest Reglament i, si és el cas, de conformitat amb el contracte de gestió de serveis
públics que hagi subscrit amb la corporació.

b) Cobrar la fiança i els preus o les tarifes per l’aigua consumida i altres serveis, degudament aprovats o autoritzats per
l’Ajuntament i per les altres administracions competents, si escau.

C
V

E
-N

úm
. d

e
re

gi
st

re
: 0

22
01

30
00

29
5

20

Divendres, 18 de gener de 2013

c) Inspeccionar i revisar les instal·lacions generals interiors dels abonats.

d) Suspendre el subministrament en els termes i amb les condicions que es desprenen del títol XI i altres preceptes
d’aquest Reglament.

e) Resoldre unilateralment els contractes de subministrament en els termes i les condicions que es desprenen de
l’article 76.

f) Requerir l’abonat per a la substitució del comptador amb mal funcionament i per al canvi de comptador quan sigui
procedent segons aquest Reglament.

g) La resta de drets que preveuen aquest Reglament i la resta de normes i disposicions aplicables.

CAPÍTOL 2. OBLIGACIONS DEL GESTOR DEL SERVEI.

Article 90.

El gestor del servei té les obligacions següents:

a) Prestar el servei de subministrament d’acord amb les determinacions d’aquest Reglament i, si és el cas, del contracte
de gestió del servei que hagi subscrit amb l’Ajuntament.

b) Executar, conservar i explotar les instal·lacions de la xarxa de distribució per tal de poder efectuar els
subministraments contractats en les condicions establertes.

c) Conservar i, si escau, millorar la qualitat de l’aigua, així com mantenir-ne les condicions higienicosanitàries.

d) Intentarà mantenir en la mesura del possible i amb els mitjans tècnics que el municipi tingui al seu abast, la pressió
de subministrament necessària per abastar tota la població del municipi, fins a l’alçada que permetin les determinacions
urbanístiques en les diferents àrees de la població i especialment la xarxa existent, donant compliment, alhora, a les
determinacions d’aquest Reglament respecte a la pressió i capacitat mínima dels hidrants i les boques d’incendi. Això no
obstant, els edificis singulars poden tenir un tractament especial.

e) Mantenir permanentment el subministrament d’aigua en les condicions indicades, llevat de força major. S’entén que
constitueix força major la manca de disponibilitat d’aigua en la captació per motius no imputables al gestor del servei.

No obstant aquesta obligació, el gestor del servei pot suspendre temporalment el subministrament a una part de la xarxa
quan sigui necessari per efectuar millores o el manteniment preventiu de les instal·lacions, amb l’autorització prèvia de
l’ajuntament, que podrà denegar-la discrecionalment. Un cop obtinguda l’autorització municipal, el gestor del servei ha
de comunicar-ho als abonats afectats amb una antelació mínima de quaranta-vuit hores al moment de la suspensió,
llevat de supòsits d’urgència.

Així mateix, el gestor del servei, amb l’autorització expressa de l’Ajuntament per raons d’escassetat d’aigua, pot reduir i
fins i tot suspendre el subministrament en els termes i les condicions que assenyala l’article 70, apartats 3 i 4.

f) Col·laborar amb l’abonat en la solució dels problemes que pugui plantejar el subministrament.

g) Facturar els consums i altres serveis d’acord amb les determinacions d’aquest Reglament.

h) Recaptar els tributs incorporats a la factura de l’aigua potable i lliurar el seu producte a les administracions
competents, d’acord amb les previsions legals i reglamentàries aplicables.

i) Portar adequadament els registres obligatoris establerts per la normativa tecnicosanitària.

j) Afavorir l’estalvi d’aigua, establint els mitjans necessaris per minimitzar-ne les pèrdues reals en les conduccions.

k) En general, donar compliment a totes les obligacions que estableixen aquest Reglament i les disposicions que el
despleguin o complementin.

C
V

E
-N

úm
. d

e
re

gi
st

re
: 0

22
01

30
00

29
5

21

Divendres, 18 de gener de 2013

TÍTOL ONZÈ. SUSPENSIÓ INDIVIDUAL DEL SUBMINISTRAMENT.

CAPÍTOL 1. CAUSES DE SUSPENSIÓ DEL SERVEI.

Article 91.

El gestor del servei pot suspendre el subministrament d’aigua als abonats o usuaris en els supòsits següents:

a) Si els abonats o usuaris no han satisfet l’import de la facturació del servei, sempre que el deute acumulat comprengui,
almenys, el consum de dos períodes de facturació; tanmateix, la suspensió individual no es practicarà en aquest supòsit
quan es donin les circumstàncies que preveu l’article 94.

b) Per manca de pagament de les quantitats resultants de liquidacions fermes, en via administrativa, amb motiu de frau
en els consums o en cas provat de reincidència en aquest sentit.

c) En tots els supòsits en què l’abonat hagi fet ús de l’aigua subministrada en forma o per a usos diferents als
contractats.

d) Quan l’abonat estableixi o permeti establir derivacions, en la seva instal·lació, per al subministrament d’aigua a altres
locals, habitatges o immobles diferents als vinculats al subministrament contractat.

e) Quan l’abonat no permeti l’entrada en el local vinculat al subministrament contractat, en hores hàbils o de relació
normal amb l’exterior, al personal destacat pel gestor del servei per tal de revisar les instal·lacions; en aquest cas és
necessari que s’hagi fet constar la negativa davant testimonis o en presència d’algun agent de l’autoritat.

f) Per negligència de l’abonat pel que fa a la instal·lació d’instruments correctors que produeixin pertorbacions en la
xarxa de subministrament, un cop transcorregut el termini fixat pel gestor del servei per tal de corregir-les.

g) Quan l’abonat o usuari infringeixi qualsevol altre deure contractual, incloses les condicions generals a què fa
referència l’article 3.6, o no s’atingui a les condicions establertes a la pòlissa d’abonament que hagi subscrit.

CAPÍTOL 2. PROCEDIMENT DE SUSPENSIÓ DEL SERVEI.

Article 92.

En tots els supòsits, el procediment de suspensió del subministrament d’aigua serà el següent:

1. El gestor del servei actuarà, a tots els efectes, com a agent delegat de l’administració municipal; en conseqüència, en
tots els actes de comunicació que vagin adreçats als abonats, el gestor del servei farà constar aquesta circumstància.

2. El gestor del servei posarà els fets i les circumstàncies determinants de la suspensió en coneixement de l’Ajuntament.
Alhora, donarà trasllat a l’abonat d’aquests mateixos fets i circumstàncies.

La comunicació adreçada a l’abonat li serà tramesa al seu domicili i al de l’abonament, si són diferents , i si així s’ha
facilitat per l’usuari en el moment de contractar. Aquesta comunicació es practicarà per correu certificat o qualsevol altre
mitjà que acrediti la seva tramesa.

3. La comunicació adreçada a l’abonat, a banda d’expressar els fets determinants de la suspensió del subministrament,
farà avinent la possibilitat que tindrà aquell de presentar, davant el mateix gestor, al·legacions, documents i justificants
en defensa dels seus drets i interessos legítims, en un termini màxim de deu dies hàbils comptadors des de l’endemà
d’haver rebut la dita comunicació.

4. La comunicació esmentada al paràgraf anterior ha d’expressar, alhora, l’adreça i l’horari de funcionament de les
oficines del gestor del servei, als efectes de presentació d’escrits i documents.

5. Un cop transcorregut el termini que esmenta l’apartat 3, que serà comptador des de la darrera comunicació
practicada, el gestor del servei, a la vista de les al·legacions presentades, farà les comprovacions que consideri
pertinents i formalitzarà, si escau, davant l’Ajuntament, una proposta motivada de suspensió del subministrament,
referida als abonats o usuaris que no hagin justificat degudament l’esmena o no concurrència d’alguna de les causes de
suspensió que preveu l’article 93. C

V
E

-N
úm

. d
e

re
gi

st
re

: 0
22

01
30

00
29

5

22

Divendres, 18 de gener de 2013

6. La proposta de suspensió que es fonamenti en el que preveu l’article 93, lletra a), no pot afectar els abonats o usuaris
que, en virtut d’un informe favorable i previ dels serveis socials municipals, hagin acreditat manca o insuficiència greu de
recursos econòmics. Aquest informe dels serveis socials, el sol·licitarà d’ofici el gestor del servei quan, de les
al·legacions fetes per l’abonat, es pugui deduir que l’interessat es troba inclòs en alguna de les circumstàncies
esmentades. En aquest supòsit, el gestor rebrà, si escau, de l’Ajuntament, les compensacions corresponents, sens
perjudici del que puguin establir el contracte de gestió de serveis subscrit amb la corporació municipal o els acords
adoptats per aquesta per tal de configurar els drets i les obligacions del gestor esmentat.

7. La petició motivada de suspensió del servei, presentada davant l’Ajuntament pel gestor del servei, anirà
acompanyada d’una declaració responsable, subscrita pel mateix gestor o per un representant o administrador seu amb
poders suficients, fent avinent que s’han observat fidelment totes les garanties procedimentals que es desprenen
d’aquest Reglament.

8. L’Ajuntament, amb la comprovació prèvia dels fets, si escau, dictarà la Resolució que consideri procedent.

9. L’autorització municipal per a la suspensió del subministrament domiciliari d’aigua potable es considerarà atorgada
per silenci, sense necessitat de certificat d’actes presumptes, si durant els trenta dies naturals subsegüents a la data de
presentació de la petició no es notifica al gestor del servei la resolució expressa de la seva sol·licitud d’interrupció dels
subministraments.

10. Un cop obtinguda l’autorització municipal de suspensió del subministrament, el gestor del servei ho notificarà als
abonats o usuaris afectats. Aquesta notificació s’adreçarà al domicili de l’abonat o usuari i al de l’abonament, si és el
cas, a través de qualsevol mitjà que permeti tenir constància de la seva tramesa. La notificació de la interrupció o
suspensió del subministrament ha d’incloure, almenys, les dades següents:

a) Nom i adreça de l’abonat o usuari i nom i adreça de l’abonament.

b) Data i hora aproximada en què es produirà la suspensió del subministrament, la qual no es podrà executar abans del
transcurs de set dies hàbils comptadors des de l’endemà d’haver estat practicada la notificació. A aquests efectes,
també es consideraran inhàbils els dies en què l’article 95 prohibeix portar a terme suspensions individuals del
subministrament.

c) Detall de la raó o motiu originador de la suspensió del servei.

d) Nom, adreça, telèfon i horari de les oficines del gestor del servei en què poden esmenar-se les causes que originen la
suspensió del servei.

e) Data de l’autorització municipal de suspensió del subministrament. Si aquesta ha estat atorgada per silenci, la data
serà la del dia hàbil immediatament posterior al termini que preveu l’apartat 9 anterior.

f) Règim de recursos de què pot ser objecte la suspensió del servei, en via administrativa, si és el cas, i en via
contenciosa administrativa, sens perjudici de les accions i els recursos que els abonats considerin procedents.

g) Advertiment que la interposició d’accions o recursos contra la suspensió del subministrament no portarà aparellada,
per ella mateixa, la paralització de la suspensió esmentada.

CAPÍTOL 3. TEMPS HÀBIL PER SUSPENDRE EL SERVEI.

Article 93.

La suspensió individual del subministrament d’aigua no pot realitzar-se en dia festiu o en dies que, per qualsevol motiu,
no hi hagi servei complet, administratiu o tècnic, d’atenció al públic, a efectes de la tramitació del restabliment del
subministrament d’aigua. Tampoc pot dur-se a terme la suspensió durant la vigília de qualsevol dels dies esmentats a
l’incís precedent.

CAPÍTOL 4. RESTABLIMENT DEL SERVEI.

Article 94.

El restabliment del servei es realitzarà, si és possible, el mateix dia o, altrament, l’endemà hàbil d’haver estat corregides
les causes originadores de la interrupció del subministrament.

C
V

E
-N

úm
. d

e
re

gi
st

re
: 0

22
01

30
00

29
5

23

Divendres, 18 de gener de 2013

Article 95.

Les despeses que origini la suspensió aniran a càrrec del gestor del servei, i les de reconnexió del subministrament –en
cas d’interrupció justificada– aniran a càrrec de l’abonat. La quantitat que ha de satisfer aquest és el doble dels drets
d’escomesa vigents per un cabal igual al contractat. En cap cas no es podran percebre aquests drets si no s’ha executat
de forma efectiva el tall de l’aigua.

CAPÍTOL 5. COMPATIBILITAT DE PROCEDIMENTS.

Article 96.

Les mesures que preveu aquest títol són compatibles amb el cobrament de les factures o deutes pendents dels abonats
a través del procediment administratiu de constrenyiment.

CAPÍTOL 6. CONSEQÜÈNCIES RESOLUTÒRIES VINCULADES A LA SUSPENSIÓ DEL SUBMINISTRAMENT.

Article 97.

Si durant els tres mesos subsegüents a la suspensió individual del subministrament d’aigua, l’abonat o usuari no ha
pagat els deutes pendents, o no ha remogut o corregit qualsevol altra de les circumstàncies que van donar lloc a la
suspensió, es donarà per resolta la seva pòlissa d’abonament, de conformitat amb el que disposa l’article 75.

TÍTOL DOTZE. RÈGIM SANCIONADOR.

CAPÍTOL 1. OBJECTE I ABAST DEL RÈGIM SANCIONADOR.

Article 98.

Aquest títol té per objecte la regulació del règim sancionador de les infraccions administratives comeses pels abonats o
usuaris del servei municipal d’aigües, i per totes aquelles persones les accions o omissions de les quals afectin o
incideixin en el servei o en les seves instal·lacions, sempre que aquests conductes puguin encabir-se en els il·lícits que
preveu aquest Reglament. Tanmateix, el present règim sancionador només regirà si manca normativa especial o
sectorial aplicable, o si aquesta última és insuficient.

CAPÍTOL 2. INFRACCIONS ADMINISTRATIVES.

Article 99.

1. Constitueixen infracció administrativa les vulneracions del present Reglament previstes a l’article 102, fins i tot quan
les conductes expressades a cada tipus obeeixin a la mera negligència.

2. Totes les infraccions que recull aquest Reglament tenen el tractament de lleus als efectes del que disposa l’article 132
de la Llei 30/1992, de 26 de novembre, de règim jurídic de les administracions públiques i del procediment administratiu
comú.

Article 100.

Constitueixen infracció administrativa del present Reglament les conductes següents:

a) Provocar o donar lloc a retorns d’aigua cap a la xarxa pública de distribució, posant en perill el manteniment de les
seves condicions de potabilitat.

b) Realitzar qualsevol acció que generi contaminació de qualsevol tipus a la xarxa de distribució.

c) Causar danys, mitjançant frau o negligència, als béns de domini públic afectes al servei municipal d’aigües o realitzar
actes d’ocupació d’aquests béns en idèntiques circumstàncies; i això, sens perjudici de l’obligació de reparar els danys i
perjudicis i de restituir el que hagi estat sostret.

d) Abusar del subministrament contractat, consumint injustificadament cabals desproporcionats en relació amb el que
sigui habitual d’acord amb la pòlissa vigent.

C
V

E
-N

úm
. d

e
re

gi
st

re
: 0

22
01

30
00

29
5

24

Divendres, 18 de gener de 2013

e) Destinar l’aigua subministrada a usos diferents d’aquells per als quals es va contractar el subministrament.

f) Impedir l’entrada del personal del gestor del servei quan aquest personal hagi comparegut, dins l’horari hàbil, amb la
finalitat d’efectuar tasques d’inspecció, de verificació o de reparació dels comptadors i les instal·lacions.

g) Subministrar aigua a tercers, de forma habitual o en proporcions superiors a les pròpies d’una conducta de bon
veïnatge, tant amb caràcter onerós com gratuït.

h) Manipular sense causa justificada la clau de registre ubicada a la via pública, independentment de si es troba
precintada o no.

i) Manipular les instal·lacions amb l’objecte d’alterar el mesurament registrat pels comptadors, o defraudar o eludir la
medició de consums d’aigua, mitjançant la connexió directa i clandestina a la xarxa pública o a les instal·lacions d’un
tercer, o a través de qualsevol altre procediment.

j) Desatendre els requeriments de l’Ajuntament o del gestor del servei per tal que es reparin o modifiquin les
instal·lacions interiors dins del termini indicat pel mateix requeriment.

k) Efectuar descàrregues no autoritzades d’aigua a la via pública, procedents de la instal·lació interior general o
particular.

l) No reparar les fuites detectades a les instal·lacions pròpies.

ll) Utilitzar aigües de les fonts públiques per a usos industrials, comercials, agrícoles o per al reg d’horts o jardins.

m) Incomplir qualsevol altra obligació, deure o prohibició previst de forma clara i precisa per aquest Reglament, llevat
que la conducta es pugui encabir en algun dels tipus anteriorment descrits.

CAPÍTOL 3. SANCIONS I ALTRES RESPONSABILITATS.

Article 101.

1. Les infraccions anteriors seran corregides amb les sancions següents:

a) Multa de fins a 150 EUR, llevat que es tracti del supòsit que preveu el paràgraf següent.

b) Quan la infracció comesa sigui la que preveu la lletra c) de l’article 102, multa, l’import de la qual s’establirà entre el
valor i el doble del valor del perjudici causat o del que s’ha usurpat, sens perjudici de ser obligat, l’infractor, a reparar els
danys i els perjudicis i a restituir el que hagi sostret.

2. Les responsabilitats administratives que es derivin del procediment sancionador seran compatibles amb l’exigència a
l’infractor de la reposició de la situació alterada per aquell al seu estat originari, així com amb la indemnització pels
danys i perjudicis causats, els quals poden ser determinats o avaluats per la corporació; en aquest cas, s’ha de
comunicar a l’infractor per a la seva satisfacció dins el termini que a l’efecte es determini; si no es fa així, quedarà
expedita la via judicial corresponent, llevat que els danys i perjudicis s’hagin produït en béns municipals d’ús o servei
públic, cas en el qual aquestes responsabilitats es podran exigir per via administrativa.

3. Quan el compliment de les obligacions previstes en aquest Reglament o en les normes aplicables al servei
correspongui a diverses persones conjuntament, aquestes respondran de forma solidària de les infraccions que, si
s’escau, es puguin cometre i de les sancions que es puguin imposar.

Són responsables subsidiaris o solidaris per l’incompliment de les obligacions imposades en virtut de normes amb rang
de llei que comportin el deure de prevenir la infracció administrativa comesa per altres, les persones físiques i jurídiques
sobre les quals recaigui aquest deure, quan així ho determinin les lleis reguladores dels diferents règims sancionadors
que puguin ser d’aplicació a les matèries que són objecte del present Reglament.

C
V

E
-N

úm
. d

e
re

gi
st

re
: 0

22
01

30
00

29
5

25

Divendres, 18 de gener de 2013

CAPÍTOL 4. GRADUACIÓ DE SANCIONS I RÈGIM DE CONCURRÈNCIA.

Article 102.

1. A l’hora de determinar la multa corresponent, la corporació garantirà l’adequació deguda entre la gravetat del fet
constitutiu de la infracció i la sanció aplicada; es consideraran especialment els criteris següents:

a) L’existència d’intencionalitat o reiteració, així com el grau de participació en els fets de l’infractor i el benefici obtingut
per aquest amb motiu de l’il·lícit administratiu.

b) La naturalesa dels perjudicis causats, atenent a la gravetat del dany derivat de la infracció, a l’alteració social
causada i al grau d’afectació que la dita infracció hagi tingut en la salut i seguretat de les persones.

c) La reincidència, per comissió, en el termini d’un any, de més d’una infracció de la mateixa naturalesa quan així hagi
estat declarat per resolució ferma en via administrativa.

2. Quan els fets constitutius de la infracció hagin causat un grau d’afectació significatiu a la salut i seguretat de les
persones, la sanció que correspongui s’aplicarà en el seu grau màxim.

3. Quan de la comissió d’una de les infraccions previstes en aquest Reglament es derivi necessàriament la comissió
d’una altra o d’altres, s’imposarà únicament la sanció més elevada de totes les que siguin susceptibles d’aplicació.

4. En cap cas no poden sancionar-se fets que ho hagin estat prèviament en l’àmbit penal o administratiu en aquells
supòsits en què s’apreciï identitat del subjecte, dels fets i dels fonaments de la sanció imposada.

Existirà identitat de fonaments quan siguin els mateixos els interessos públics protegits pels règims sancionadors
concurrents.

CAPÍTOL 5. PRESCRIPCIÓ D’INFRACCIONS I SANCIONS.

Article 103.

1. Totes les infraccions previstes en aquest Reglament prescriuen als sis mesos. Les sancions, sense distinció,
prescriuen a l’any.

2. El còmput de la prescripció s’efectuarà de conformitat amb el que disposa l’article 132, apartats 2 i 3, de la LPAC.

CAPÍTOL 6. COMPATIBILITAT DE PROCEDIMENTS SANCIONADORS I NO SANCIONADORS.

Article 104.

1. No tindran caràcter sancionador les suspensions del subministrament que autoritzi l’Ajuntament, ni els acords de
resolució unilateral de pòlisses d’abonament adoptats d’acord amb el que disposa el present Reglament. La imposició
de sancions serà compatible amb l’adopció simultània de qualsevol d’aquestes mesures.

2. Tampoc no tindran caràcter sancionador els acords, les resolucions i les mesures en general que adopti l’Ajuntament
amb la finalitat que els tercers responsables rescabalin la corporació dels danys i perjudicis causats al servei, restitueixin
els béns sostrets o restableixin la situació física alterada. Tanmateix, totes aquestes responsabilitats se substanciaran i
executaran per la via administrativa, inclosa la de constrenyiment.

CAPÍTOL 7. PROCEDIMENT SANCIONADOR I MESURES CAUTELARS.

Article 105.

1. Els expedients sancionadors es tramitaran de conformitat amb aquest Reglament i en virtut del procediment
sancionador que estableixi l’Ajuntament. En defecte d’aquest procediment propi, seran d’aplicació els procediments
sancionadors de l’Administració de la Generalitat de Catalunya i, subsidiàriament, de l’Administració de l’Estat.

2. En qualsevol cas, seran d’aplicació supletòria les previsions del títol VI de la LPAC, tot garantint-se, alhora,
l’observança, quan sigui el cas, dels principis constitucionals i de les regles aplicables a qualsevol manifestació de la
potestat sancionadora de l’administració incorporades al capítol II del títol IX de la mateixa Llei, i al capítol 6 del títol 2

C
V

E
-N

úm
. d

e
re

gi
st

re
: 0

22
01

30
00

29
5

26

Divendres, 18 de gener de 2013

del Reglament d’obres, activitats i serveis de les entitats locals de Catalunya, aprovat mitjançant el Decret 179/1995, de
13 de juny.

2. Això no obstant, quan sigui d’aplicació prevalent el règim d’infraccions i sancions que preveu la legislació sectorial, hi
seran d’aplicació les regles següents:

- Caldrà observar el procediment sancionador previst a la norma sectorial si aquesta així ho disposa amb caràcter
imperatiu.

- Si no es dóna la circumstància prevista al paràgraf anterior, serà d’aplicació el que disposa l’apartat 1.

3. L’òrgan competent per tal de disposar la incoació dels expedients sancionadors podrà adoptar, de forma motivada,
mesures cautelars de caràcter provisional que assegurin l’eficàcia de la resolució final que pugui recaure. En l’adopció
d’aquestes mesures es tindran presents les pautes següents:

a) L’existència d’elements de judici suficients que justifiquin la conveniència d’adoptar mesures provisionals.

b) La idoneïtat i proporcionalitat de les mesures provisionals adoptades pel que fa als fets i les circumstàncies
determinants de l’expedient sancionador.

c) L’adopció, d’entre totes les mesures idònies possibles, d’aquella que sigui menys restrictiva de la llibertat o patrimoni
dels afectats.

d) L’omissió de mesures provisionals que puguin causar perjudicis de reparació impossible o difícil, així com d’aquelles
altres que portin aparellada la violació de drets emparats per les lleis.

4. Es poden adoptar, entre d’altres, mesures cautelars tals com la suspensió del subministrament i el precintatge de les
escomeses, amb la finalitat de paralitzar els efectes de la infracció.

5. Llevat de supòsits d’urgència qualificada, o quan no sigui incompatible amb la naturalesa o finalitat de les mesures
cautelars de caràcter provisional que s’hagin d’adoptar, aquestes s’imposaran amb l’audiència prèvia dels interessats si
això no és susceptible de frustrar la finalitat de les dites mesures. Seran executades de conformitat amb el que disposa
el capítol V del títol VI de la LPAC.

Article 106.

1. L’alcalde és l’òrgan competent per incoar els procediments sancionadors, adoptar mesures provisionals i imposar les
sancions corresponents.

2. La instrucció de l’expedient –que no pot recaure en l’alcalde ni en els qui n’assumeixin les competències per
substitució, delegació o desconcentració– podrà correspondre a un funcionari municipal, a un membre de la corporació,
si escau, a funcionaris d’altres entitats locals en tasques d’assistència i, excepcionalment, a funcionaris de la Generalitat
de Catalunya.

3. Actuarà com a secretari, quan s’escaigui, aquell que ho sigui de la corporació, o qualsevol altre funcionari municipal
degudament capacitat a proposta, si és el cas, del titular de la Secretaria.

4. Si durant la substanciació de l’expedient sancionador s’aprecia la possible qualificació dels fets com a constitutius
d’un delicte o falta d’estafa, apropiació indeguda o defraudació en el subministrament, atès el que disposen els articles
255 i 623.4 del Codi penal, o bé s’aprecia la possible comissió de qualsevol altre delicte o falta, s’estarà al que preveu
l’article 5 del Decret 278/1993, de 9 de novembre, sobre procediment administratiu sancionador aplicable pels òrgans de
l’Administració de la Generalitat (DOGC núm. 1827, de 29.11.1993).

DISPOSICIONS ADDICIONALS.

1a. Normativa supletòria.

En tot el que no prevegi aquest Reglament són d’aplicació supletòria:

a) La legislació d’aigües.
b) Quan sigui compatible, la normativa sobre verificacions elèctriques.

C
V

E
-N

úm
. d

e
re

gi
st

re
: 0

22
01

30
00

29
5

27

Divendres, 18 de gener de 2013

c) La legislació civil.

2a. Modificació de la legislació europea, estatal i autonòmica.

Les referències o remissions que conté el present Reglament pel que fa a normes europees, estatals o autonòmiques,
es consideraran substituïdes de forma automàtica per les noves disposicions que resultin de la modificació de qualsevol
de les dites normes.

3a. Qualificació del municipi com a comunitat d’usuaris.

Atès el que disposa l’article 83 de la Llei 29/1985, de 2 d’agost, d’aigües, el municipi de Cabrera d'Anoia gaudirà de la
condició de comunitat d’usuaris i li serà d’aplicació la dita llei en tot el que sigui compatible amb el règim jurídic
municipal i el principi d’autonomia local, sens perjudici que l’Ajuntament pugui pertànyer, alhora, a qualsevol de les
comunitats a què fa referència l’article 81 de la mateixa Llei.

4a. Règim del silenci administratiu.

Als efectes del que disposa l’article 43 de la LPAC, les peticions o sol·licituds que no tinguin assenyalat un règim de
silenci específic i determinat en aquest Reglament o en una norma de rang superior, es consideraran desestimades un
cop transcorregut el termini legal o reglamentari de resolució.

5a. L’accés al domicili dels abonats o usuaris.

1. En els supòsits que preveu aquest Reglament en què s’al·ludeixi a l’accés, per part del personal municipal o del
personal del gestor del servei, als domicilis dels abonats o usuaris, en horari diürn, es considerarà com a període hàbil
d’accés el comprès entre les 9 i les 18 hores de tots els dies feiners, llevat que l’usuari n’autoritzi un de diferent.

2. L’horari previst a l’apartat anterior també serà d’aplicació quan el Reglament es refereixi a l’horari hàbil per a l’accés
d’altres persones.

3. Sens perjudici del que disposen els apartats 1 i 2, en cas d’emergència es considerarà com a hàbil qualsevol hora,
independentment de si el dia és feiner o no ho és.

4. Quan l’execució forçosa dels actes administratius dictats en l’àmbit del servei faci necessari l’accés a un domicili
particular, caldrà obtenir el consentiment de l’afectat o, si hi manca, l’autorització judicial oportuna. Aquesta darrera es
considerarà implícita en aquelles resolucions judicials que hagin declarat, si s’escau, l’adequació a dret de l’acte que
s’executa.

6a. Desconcentració de funcions en el gestor del servei.

Les funcions administratives que el present Reglament atribueix al gestor del servei, que són susceptibles de recurs
ordinari, són exercides per aquest –sigui quina sigui la naturalesa de la seva relació amb l’Ajuntament– en règim de
desconcentració envers les competències de l’Alcaldia. En conseqüència, i als efectes esmentats, el gestor dependrà
jeràrquicament de la Presidència de la corporació.

7a. Ordres i circulars d’instruccions.

L’alcalde, que dirigirà la policia del servei d’aigües, pot dictar, als efectes esmentats, bans, ordres i circulars
d’instruccions. Quan es consideri convenient per raó dels destinataris o dels efectes que puguin produir-se, les ordres i
circulars es publicaran en el tauler d’anuncis de la casa consistorial, en el Butlletí Oficial de la Província i en el butlletí
informatiu local, si n’hi ha.

8a. Serveis mínims en cas de vaga.

1. En relació amb el personal municipal que pugui estar adscrit al servei d’aigües, serà l’alcalde l’òrgan competent per
dictar el Decret de serveis mínims.

2. Quan el servei el presti una entitat de dret privat, l’Ajuntament podrà disposar la intervenció del servei en cas de vaga,
si no són respectats els serveis mínims establerts o no se n’estableix cap.

C
V

E
-N

úm
. d

e
re

gi
st

re
: 0

22
01

30
00

29
5

28

Divendres, 18 de gener de 2013

9a. Participació dels usuaris en la gestió del servei.

1. Els usuaris participen en la gestió del servei a través de les associacions de veïns i a través de les associacions
sense ànim de lucre que tinguin entre les seves finalitats defensar els interessos dels consumidors i usuaris, sempre
que les unes i les altres figurin inscrites en el Registre municipal d’entitats.

2. Les associacions que preveu l’apartat 1 també gaudiran, pel que fa al servei d’aigües, dels drets i les prerrogatives
que la legislació de règim local reconeix, amb caràcter general, en favor de les entitats esmentades a l’article 236.3 del
Reglament d’organització, funcionament i règim jurídic de les entitats locals, aprovat mitjançant el Reial decret
2568/1986, de 28 de novembre. A més, podran interposar les reclamacions, les accions i els recursos de tot tipus que
considerin procedents pel que fa als actes i les disposicions municipals susceptibles d’afectar els seus drets o interessos
legítims.

3. L’Ajuntament pot instrumentar altres formes o procediments de participació, diferents dels que preveu aquesta
disposició.

10a. Fiança del subministrament.

1. El prestador del servei podrà exigir en el moment de la contractació del Servei una fiança en garantia del pagament
dels rebuts del subministrament, la qual haurà d'ésser dipositada per l'abonat en el moment de la contractació. En cap
cas aquesta fiança podrà ser superior a la xifra resultant de sumar l'import de la quota de servei o el mínim mensual que
li correspongui i el d'aplicar la tarifa vigent, en el dit moment, als metres cúbics corresponents a cinquanta hores de
funcionament del comptador que ha d'instal·lar-se, a la seva capacitat nominal.

La fiança té per objecte garantir les responsabilitats pendents de l'abonat a la resolució del seu contracte, sense que
pugui exigir l'abonat, durant la seva vigència, que se li apliqui a aquesta el reintegrament dels seus descoberts.

En el cas de no existir responsabilitats pendents a la resolució del contracte, la societat procedirà a la devolució de la
fiança al seu titular o al seu representant legal. Si existís responsabilitat pendent, l'import de la qual fos inferior al de la
fiança, es retornaria la diferència resultant.

En tot cas, l’import de la fiança no podrà ser inferior a 12 EUR.

2. L’import previst a l’apartat anterior pot ser actualitzat anualment, mitjançant un decret de l’Alcaldia, en proporció a la
variació que hagi experimentat l’índex de preus al consum. Qualsevol modificació superior ha de ser aprovada pel Ple.

3. L’actualització o modificació de l’import dels dipòsits efectuats en concepte de fiança es farà efectiva mitjançant un
rebut complementari de la facturació ordinària, el qual quedarà sotmès a les mateixes condicions de pagament.

11a. Model de contracte de subministrament o pòlissa d’abonament.

1. L’aprovació o modificació del model de contracte –qualificat indistintament de pòlissa d’abonament o contracte de
subministrament– correspon a l’Alcaldia. Els contractes que el gestor del servei formalitzi amb els usuaris han de
contenir una referència a la dita aprovació.

2. En el moment de la signatura del contracte, el gestor del servei ha de fer lliurament a l’usuari d’un exemplar d’aquest
Reglament.

3. El gestor del servei ha de trametre a tots els usuaris el detall de les condicions generals que siguin objecte de
modificació posterior. Aquesta tramesa es durà a terme durant els tres mesos següents a l’entrada en vigor de les dites
modificacions.

4. Sens perjudici del que disposen els apartats anteriors, en els contractes es farà avinent el dret dels usuaris a obtenir
en qualsevol moment, del gestor del servei o del mateix Ajuntament, un exemplar de la Reglamentació vigent del servei
d’aigües i de les condicions generals de prestació d’aquest servei.

12a. Actuació del gestor del servei com a instal·lador autoritzat.

El gestor del servei pot actuar com a instal·lador, a requeriment voluntari dels abonats, emprant personal propi o aliè,
degudament autoritzat pel Departament d’Indústria, Comerç i Turisme de la Generalitat. C

V
E

-N
úm

. d
e

re
gi

st
re

: 0
22

01
30

00
29

5

29

Divendres, 18 de gener de 2013

13a. Subministrament en situacions d’emergència.

1. En cas de restriccions amb motiu de sequeres, catàstrofes o accidents greus que afectin les instal·lacions de
captació, tractament o distribució d’aigua, el gestor del servei adoptarà les mesures pertinents i adequades pel que fa a
l’ús de l’aigua potable, informant, alhora, l’Ajuntament dels motius o les causes de l’actuació, de les mesures adoptades
o que s’han d’adoptar i de la durada prevista d’aquestes. I tot això, sens perjudici de les mesures que siguin procedents
en aplicació de la normativa vigent en matèria de protecció civil, si és el cas.

2. L’Ajuntament realitzarà un inventari de totes les captacions d’aigua, públiques i privades, que hi ha en el terme
municipal, tant si es tracta de pous, mines o fonts, com si es tracta de qualsevol altre tipus de captació. Si es dóna algun
dels supòsits a què fa referència l’article 51.1.k) de la Llei 8/1987, de 15 d’abril, municipal i de règim local de Catalunya,
l’Alcaldia podrà intervenir totes aquestes captacions –amb la comprovació prèvia de la potabilitat de les aigües– per tal
que el gestor del servei pugui garantir el subministrament d’aigua al conjunt de la població, mentre no hagi estat
superada la situació d’anormalitat.

3. Les mesures d’intervenció que preveu l’apartat anterior s’adoptaran amb l’audiència prèvia dels afectats, si ho permet
la situació, i donaran lloc, si escau, al rescabalament dels danys i perjudicis ocasionats.

14a. Aigües ornamentals i lúdiques i fonts públiques.

1. Són aigües ornamentals totes les que es troben dins el terme municipal de Cabrera d'Anoia amb una funció
decorativa.

2. Són fonts públiques totes les que es troben dins el terme municipal, en espais oberts de titularitat municipal, amb la
finalitat que tots els veïns les puguin utilitzar gratuïtament per a l’ús domèstic particular. Pel que fa a les aigües
procedents de les dites fonts, queda prohibit qualsevol altre ús.

3. Es consideren lúdiques totes les aigües que es destinen a activitats de lleure.

4. El gestor del servei ha de garantir la potabilitat de l’aigua de les fonts públiques.

5. Queda prohibit ocasionar desperfectes en les fonts públiques, així com embrutar i obstruir-ne les canonades.

6. Les boques de sortida de l’aigua de les fonts públiques han de disposar de mesures protectores amb la finalitat
d’evitar el flux en contracorrent en cas de connexió de mànegues o altres instal·lacions anàlogues. El gestor del servei
ha de realitzar, d’acord amb la normativa vigent, anàlisis periòdiques de l’estat de les fonts públiques i de la qualitat
sanitària de l’aigua que subministrin. Llevat que s’hagi disposat altrament, el gestor del servei realitzarà totes aquestes
actuacions a càrrec seu.

7. El subministrament d’aigua per a finalitats lúdiques queda sotmès a les limitacions que preveu aquest Reglament; en
qualsevol cas, el sol·licitant d’un subministrament d’aquesta naturalesa ha de justificar, prèviament a la formalització de
la pòlissa d’abonament, que disposa de les instal·lacions adequades i d’un sistema de depuració que permeti la
reutilització de les aigües usades, susceptibles de ser aprofitades pel mateix abonat. En qualsevol cas, per tal de poder
reutilitzar les aigües depurades, l’interessat haurà d’estar, si escau, al que disposa l’article 101 de la Llei 29/1985, d’1
d’agost, d’aigües.

15a. La instal·lació del servei d’aigües a polígons o unitats d’actuació de caràcter urbanístic.

Sens perjudici de les obligacions generals del gestor del servei, el règim d’instal·lació del servei d’aigües en polígons o
unitats d’actuació de caràcter urbanístic, la recepció d’aquest per part del municipi, així com el règim de finançament de
les despeses d’establiment d’aquest mateix servei, seran determinats pel que pugui disposar la legislació vigent en
relació amb cadascun dels sistemes d’actuació previstos per la normativa urbanística.

DISPOSICIONS TRANSITÒRIES.

1a. Subministraments mitjançant aforament i dipòsit.

1. Els usuaris que compten amb dipòsit i els que actualment reben el subministrament pel sistema d’aforament poden
mantenir aquesta situació provisionalment, fins que el gestor del servei els requereixi per a la seva substitució pel
sistema de comptador. C

V
E

-N
úm

. d
e

re
gi

st
re

: 0
22

01
30

00
29

5

30

Divendres, 18 de gener de 2013

2. Es dóna un termini d’un any, a partir del requeriment del gestor, per tal de substituir el subministrament mitjançant
aforament i dipòsit, per subministraments per comptador. A aquests efectes, el gestor del servei presentarà a
l’Ajuntament un pla de substitucions anual valorat que, un cop aprovat per la corporació, facultarà el gestor per requerir
els abonats afectats cada any perquè efectuïn la substitució.

3. Independentment del pla de substitucions anual, qualsevol modificació del contracte vigent per canvi d’ús o de cabal
contractat a instàncies de l’abonat implicarà l’obligació de substituir el sistema d’aforament i els dipòsits, pel sistema de
comptador. No es realitzarà cap modificació contractual fins que no s’hagi procedit al canvi de sistema.

4. El comptador s’ubicarà a la vorera, dins d’una arqueta a tal efecte, i les despeses d’aquesta instal·lació aniran per
compte de la corporació. L’abonat, pel seu compte i càrrec, haurà d’anul·lar el dipòsit i efectuar les oportunes
modificacions a partir de la sortida del comptador, façana i interior de la vivenda. L’abonat liquidarà al gestor les
despeses de contractació del comptador individual, al formalitzar la nova pòlissa, prèvia instal·lació del mateix.

5. El gestor del servei no acceptarà cap nova contractació d’aforament.

2a. Subministraments a comptadors individuals ubicats a l’interior de la vivenda.

1. Els usuaris que actualment tenen el comptador ubicat a l’interior de la vivenda poden mantenir aquesta situació
provisionalment, fins que el gestor del servei els requereixi per a la seva col·locació a l’exterior.

2. Es dóna un termini d’un any, a partir del requeriment del gestor, per tal de que el comptador individual dins de vivenda
sigui traslladat a l’exterior. A aquests efectes, el gestor del servei presentarà a l’Ajuntament un pla de trasllats anual
valorat que, un cop aprovat per la corporació, facultarà el gestor per requerir els abonats afectats cada any perquè
efectuïn el trasllat.

3. Independentment del pla de substitucions anuals, qualsevol modificació del contracte vigent per canvi d’ús o de cabal
contractat a instàncies de l’abonat implicarà l’obligació de traslladar el comptador a l’exterior. No es realitzarà cap
modificació contractual fins que no s’hagi procedit al trasllat.

4. El comptador s’ubicarà a la vorera, dins d’una arqueta a tal efecte, i les despeses d’aquesta instal·lació aniran per
compte de la corporació. L’abonat, pel seu compte i càrrec, haurà de substituir el comptador extret per una canonada a
l’interior de la vivenda. L’abonat liquidarà al gestor les despeses de contractació del comptador individual, al formalitzar
la nova pòlissa, a les quals es descomptarà l’import del comptador, prèvia instal·lació del mateix.

5. El gestor del servei no acceptarà cap nova contractació amb el comptador ubicat a l’interior de la vivenda.

3a. Subministraments mitjançant comptador general.

1. Els immobles que actualment es subministren mitjançant comptador general, sense mesurar separadament els cabals
consumits per cada habitatge o local, poden mantenir aquesta situació provisionalment, fins que el gestor del servei els
requereixi per instal·lar una bateria de comptadors.

2. Es dóna un termini d’un any, a partir del requeriment del gestor, per tal d’instal·lar una bateria de comptadors. A
aquests efectes, el gestor del servei presentarà a l’Ajuntament un pla de substitució de comptadors generals anual
valorat que, un cop aprovat per la corporació, facultarà el gestor per requerir els abonats afectats cada any perquè
efectuïn el canvi. Si finalitza el termini i no s’ha produït el canvi, es rescindiran totes les pòlisses d’abonament
individuals, es contractarà una única pòlissa d’abonament general per a tot l’immoble subscrita amb la Comunitat de
Propietaris, i s’aplicaran tantes quotes de servei o mínims com habitatges, locals o dependències susceptibles
d’abonament es serveixin mitjançant el subministrament general. Així mateix, els límits de volum dels blocs de consum
domèstic, s’incrementaran proporcionalment al nombre de quotes de servei facturades.

3. Independentment del pla de substitucions anuals, qualsevol modificació del contracte vigent per canvi d’ús o de cabal
contractat a instàncies de l’abonat implicarà l’obligació d’instal·lar una bateria de comptadors. No es realitzarà cap
modificació contractual fins que no s’hagi procedit al canvi.

4. Per tal de facilitar el canvi i prèvia aprovació municipal, la bateria de comptadors i els muntants podran ubicar-se a la
façana de l’edifici. Les despeses per modificació de l’escomesa i col·locació de la clau de registre, a la vorera, aniran per
compte de la corporació. La comunitat, pel seu compte i càrrec, haurà d’efectuar la instal·lació interior i bateria de
comptadors, a partir de la clau de registre. L’abonat liquidarà al gestor les despeses de contractació del comptador
individual, al formalitzar la nova pòlissa i prèvia instal·lació del mateix.

C
V

E
-N

úm
. d

e
re

gi
st

re
: 0

22
01

30
00

29
5

31

Divendres, 18 de gener de 2013

5. El gestor del servei no acceptarà cap nova contractació en la modalitat de pòlissa única d’abonament general.

4a. Regim transitori general.

DISPOSICIÓ FINAL.

1. El present Reglament entra en vigor als quinze dies d’haver estat publicat en el Butlletí Oficial de la Província.

2. Sens perjudici del que preveu les disposicions transitòries 1a, 2a i 3a, aquest Reglament també és aplicable als
subministraments contractats amb anterioritat a la seva entrada en vigor, en els termes i les condicions, si és el cas, de
la disposició transitòria 4a.

Cabrera d'Anoia, 7 de gener de 2013
L'alcalde, Jaume Gorrea Ortiz

C
V

E
-N

úm
. d

e
re

gi
st

re
: 0

22
01

30
00

29
5

https: //bop.diba.cat ● bop@ diba.cat ● DL: B-41698-2002

		2013-01-17T13:24:57+0100
	

17/01/2013
13:24:57

