

La Llei 16/2015, de 21 de juliol, de simplificació de l'activitat administrativa de l'Administració de la Generalitat i dels governs locals de Catalunya i d'impuls de l'activitat econòmica

Xavier Urios Aparisi

Advocat de la Generalitat i cap de l'Assessoria Jurídica del Departament de Governació, Administracions Públiques i Habitatge

1. Antecedents i context
2. Naturalesa i abast de la Llei
3. Modificacions en matèria de simplificació administrativa de l'activitat econòmica
 - 3.1. Modificació del règim d'intervenció administrativa en l'activitat econòmica
 - 3.2. La declaració responsable i la comunicació prèvia
 - 3.3. Altres novetats en matèria d'activitat econòmica
4. Modificacions en matèria de règim jurídic i procediment administratiu
 - 4.1. Règim d'informes en el procediment administratiu
 - 4.2. Modalitats de signatura tova al marge de la signatura electrònica avançada o reconeguda
 - 4.3. Cartes de serveis
 - 4.4. Modificació en matèria de desenvolupament reglamentari
5. Modificació en matèria de règim local
 - 5.1. Modificacions de procediments en l'àmbit de les relacions interadministratives
 - 5.2. Procediment voluntari per a la suspensió temporal de determinats serveis per part dels municipis
 - 5.3. Altres modificacions en matèria de règim local
6. Modificacions en matèria de llicència ambiental, incendis, urbanisme i matèria forestal
7. Reflexions finals

1. Antecedents i context

Quan parlem de simplificació administrativa, a grans trets, ens trobem davant d'una actuació administrativa que, d'una banda, té per objecte incrementar l'eficàcia, l'eficiència i la seguretat de qualsevol procediment administratiu i, d'altra banda, pretén donar resposta a la ciutadania, les empreses, i els agents socioeconòmics, els quals reclamen reiteradament aquesta simplificació davant una administració pública cada vegada més complexa.

Els antecedents de la Llei 16/2015, de 21 de juliol, de simplificació administrativa de l'Administració de la Generalitat i dels governs locals de Catalunya i d'impuls de l'activitat

econòmica, els trobem en les anomenades lleis òmnibus: un conjunt de cinc lleis que en van modificar un total de 87, en derogaren 6 totalment i 23 parcialment, abastant la major part d'àmbits d'activitat, des de l'agroambiental, l'econòmic i el sanitari fins al cultural o el de seguretat¹.

No obstant aquestes reformes legislatives, la percepció de la societat era que, tot i les mo-

¹ Llei 9/2011, de promoció de l'activitat econòmica; Llei 10/2011, de simplificació i millorament de la regulació normativa; Llei 11/2011, de reestructuració del sector públic per agilitar l'activitat administrativa; Llei 2/2012, de modificació de diverses lleis en matèria audiovisual, i Llei 3/2012, de modificació del Text refós de la Llei d'urbanisme, aprovat pel Decret legislatiu 1/2010.

dificacions normatives, la realitat pràctica no havia canviat pel que fa als costos i obligacions que l'Administració pública imposa a empreses, a ciutadans i a agents econòmics a l'hora de relacionar-s'hi. Aquests costos i obligacions, en la mesura que no estiguin justificats per raons d'interès general o no es vegin compensats pels avantatges o beneficis que la

que més afecten la capacitat de creixement dels negocis són: la demanda, l'entorn macroeconòmic i la morositat, seguits per la regulació econòmica, la disponibilitat de finançament i la fiscalitat. Si bé en els darrers anys les administracions públiques han fet avenços rellevants en els processos de simplificació administrativa i de millora de la qualitat nor-


La consellera de Governació i Relacions Institucionals, Joana Ortega, presenta el projecte de llei. Foto: Parlament de Catalunya

relació amb les administracions públiques pot proporcionar-los, constitueixen una càrrega o obstacle (l'anomenat "red tape") que ha de ser remogut o modulats per possibilitar la lliure actuació d'empreses, agents i ciutadans i afavorir la competitivitat i el creixement econòmic.

La Llei dona resposta a les peticions de la ciutadania, les empreses i els agents socioeconòmics, i atén la necessitat de simplificar una administració pública cada vegada més complexa

Així, tal com s'exposa a la memòria d'avaluació d'impacte que acompanyava el projecte normatiu, "segons els indicadors de confiança empresarial de l'INE (2013) a Catalunya els components de l'entorn empresarial

mativa, el 46,3% dels empresaris catalans tenen la percepció que l'evolució de la regulació econòmica en els negocis és desfavorable. En les enquestes de Clima Empresarial de l'IDESCAT 2011 i 2013, pocs empresaris catalans perceben reducció de tràmits administratius (22% i 7% respectivament)".

La simplificació administrativa i la reducció de càrregues són conceptes relacionats ja que, en tots dos casos, es tracta de polítiques públiques adreçades a fer més senzills i àgils els procediments administratius i l'activitat de les administracions públiques. No obstant aquest nexa comú, s'han de diferenciar l'una i l'altra. Mentre que la primera té per objecte millorar l'eficàcia i l'eficiència de la gestió administrativa, tant pel que fa a millorar els serveis adreçats als ciutadans com a millorar l'organització

i el funcionament intern de les administracions, la reducció de càrregues té com a finalitat reduir els costos suportats pels destinataris de les normes.

Simplificació administrativa i reducció de càrregues impliquen polítiques públiques per fer més senzills i àgils els procediments administratius i l'activitat administrativa. La simplificació s'adreça a millorar l'eficàcia i l'eficiència de la gestió administrativa, dels serveis i de l'organització, mentre que la reducció de càrregues busca reduir els costos per als destinataris de les normes

Aquesta és la necessitat al voltant de la qual es va articular la Llei 16/2015, amb la voluntat de disposar d'una millor regulació com a instrument per funcionar millor, tal com ha estat reconegut en l'àmbit europeu en diferents ocasions². Regulació realitzada per la Llei 16/2015 que, tal com indica el preàmbul –i al marge d'altres modificacions normatives que igualment analitzarem–, incideix expressament en els tràmits de posada en funcionament dels negocis, així com en canvis i modificacions posteriors, que afecten un conjunt d'activitats considerades innòcues i de baix risc i que tenen especial repercussió en sectors empresarials que actualment representen un 74% de l'activitat econòmica de Catalunya i afecten més d'un 51% de la població ocupada.

Cal tenir present que el 80% de les empreses a Espanya i a Catalunya, pimes fonamentalment, es dediquen a activitats de serveis, i que les diferents modificacions legislatives en matèria de liberalització s'han adreçat a aquest sector, que, segons dades del Consell Econòmic i Social (Dictamen 2/2008, de 20 de novembre), representen més de dos terços del PIB (66,7%) i el 66,2% de l'ocupació total.

2. Naturalesa i abast de la Llei

La Llei 16/2015 no és una llei òmnibus, ja que la seva voluntat d'aproximació a la realitat ha estat radicalment diferent: ha volgut assumir

² Comunicació de la Comissió al Consell i al Parlament Europeu: "Legislar millor per potenciar el creixement i l'ocupació a la Unió Europea", de 16 de març de 2005.

la simplificació administrativa des d'un vessant transversal, amb una regulació que, sense incidir en la modificació de totes i cadascunes de les normatives sectorials aplicables, les afecti de manera directa, no tan sols sota l'establiment d'uns principis d'obligat compliment, sinó també mitjançant l'establiment de les eines necessàries a l'efecte de garantir que la ciutadania percebi un veritable canvi en l'actuació de l'Administració quan s'hi relaciona, consolidant el dret subjectiu de la ciutadania a una administració eficient.

La Llei 16/2015 assumeix la simplificació administrativa des d'un vessant transversal. Estableix uns principis d'obligat compliment i les eines necessàries per garantir un canvi en la relació Administració-ciutadà i consolida el dret subjectiu a una administració eficient

Amb aquesta finalitat, la Llei 16/2015 s'articula al voltant d'un únic fil conductor, configurat per una voluntat de simplificació que es plasma en el títol II, intentant homogeneïtzar els règims d'intervenció en benefici del ciutadà i de la seguretat en l'aplicació de la norma, la qual va acompanyada de modificacions puntuals de la normativa³. Així, altres modificacions que es produeixen són les següents:

a) Una modificació de la Llei 26/2010, de 3 d'agost, del procediment i règim jurídic de les administracions públiques catalanes, quantitativament poc significativa però materialment rellevant.

³ Així ho va entendre el Consell de Garanties Estatutàries en el Dictamen 10/2015, d'1 de juliol, sobre el Projecte de Llei: "Així, per bé que el Projecte de Llei incorpora un seguit de modificacions de lleis diferents, hom pot dir que totes tenen una connexió material entre si, en respondre a l'objectiu comú de la dita simplificació administrativa del conjunt de les administracions de Catalunya, inclosos els governs locals, identificat en el títol mateix del Projecte. D'aquesta manera, el fet que les diverses lleis objecte de reforma regulin matèries distintes no treu que, com es pot observar, aquestes reformes manifestin un objecte homogeni, en la mesura que afecten el règim d'intervenció administrativa a què s'ha de sotmetre l'activitat dels particulars en diferents àmbits de la seva activitat davant l'Administració pública".

b) Una modificació del Text refós de la Llei municipal i de règim local de Catalunya, més àmplia però que és rellevant essencialment per la introducció del procediment per a la suspensió de serveis, al marge de la modificació de determinats procediments en què intervé l'Administració de la Generalitat exercint funcions de control de caràcter supramunicipal (suprimint la seva intervenció o reduint aquesta als supòsits més rellevants).

c) Una modificació de la normativa mediambiental, amb una voluntat igualment simplificadora.

d) Una modificació de la normativa d'urbanisme, reduint els supòsits que requereixen intervenció administrativa prèvia.

e) Finalment, dues modificacions puntuals, una en matèria d'incendis, a l'efecte de garantir que la prevenció i l'extinció d'incendis no resti afectada per la simplificació realitzada – atenent al bé jurídic a protegir-, i una altra en matèria forestal, poc significativa.

A l'hora d'analitzar el canvi normatiu que deriva de la Llei 16/2015 ens centrarem en els àmbits materials que han estat alterats de manera substancial.

3. Modificacions en matèria de simplificació administrativa de l'activitat econòmica

3.1. Modificació del règim d'intervenció administrativa en l'activitat econòmica

Fins no fa massa, l'autorització era la tècnica administrativa ordinària per intervenir en l'accés per part dels ciutadans i les empreses a l'activitat econòmica, entesa com a qualsevol procediment en virtut del qual el prestador o el destinatari estan obligats a fer un tràmit davant de l'autoritat competent per obtenir un document oficial o una decisió implícita sobre l'accés a una activitat de serveis o el seu exercici.

Però aquesta situació ha revertit, ja que des de la Directiva 2006/123/CE, relativa als serveis al mercat interior (anomenada Bolsktein), s'aposta de manera rotunda per la liberalitza-

ció i per un model d'intervenció el centre del qual deixa de constituir-lo l'activitat de control previ de l'Administració.

Això ha donat lloc a diferents reformes legislatives, en les quals s'intenta establir com a regla general que, a partir d'un règim de simplificació de l'actuació administrativa, ha de ser el particular qui informi de la seva voluntat d'exercir un dret o una activitat, i a partir d'aquesta constatació, ha d'estar en condicions d'iniciar el desenvolupament de l'activitat, sense perjudici de la potestat pública de comprovar que la informació, les dades i documents aportats són completes i exactes, que l'avaluació del risc per a la salut humana i el medi ambient i altres raons imperioses d'interès general són correctes, així com que l'activitat que es pretén realitzar s'ajusta a les disposicions reguladores d'aquesta.

En resum, l'establiment d'aquest nou règim d'intervenció no implica que l'Administració es vegi desaperada de la seva competència de comprovació de les condicions d'exercici de l'activitat, sinó que es reconfigura el sistema d'intervenció administrativa en l'activitat privada, basant-se en el principi de proporcionalitat, i adoptant mesures horitzontals, que generalitzin el control posterior com a règim general, i mantenint el règim d'autorització tan sols en els supòsits en què no sigui possible el primer.

Aquesta ha estat la finalitat essencial de la Llei 16/2015, articulant la simplificació administrativa al voltant de la seguretat jurídica⁴, en la mesura que aquesta no entra en conflicte amb l'impuls de l'activitat econòmica sinó que, ans al contrari, és requisit necessari perquè aquesta última sigui possible.

⁴ La seguretat jurídica és una peça essencial del dret administratiu, fonamentada en la certesa del dret i en la confiança del ciutadà en la seva previsibilitat. En paraules del Tribunal Constitucional, "condició essencial per a la vida i el desenvolupament de les nacions i dels individus que la integren; representa la garantia de l'aplicació objectiva de la llei, de tal manera que els ciutadans coneixen en tot moment quins són els seus deures i obligacions, sense que el caprici, la malaptesa o la mala voluntat dels governants pugui perjudicar-los".

La seguretat jurídica en la regulació de la intervenció administrativa s'ha volgut assolir en un doble vessant:

a) En primer lloc, clarificant el marc normatiu existent i els règims d'intervenció.

Això s'ha dut a terme desdoblant les activitats econòmiques en dues tipologies: les activitats innòcues⁵ i les de baix risc⁶, que apareixen definides a l'article 12 de la Llei 16/2015, i recollides respectivament en els seus annexos I i II.

Mentre que les activitats innòcues es troben sotmeses al règim de declaració responsable, les activitats de baix risc es troben sotmeses al règim de comunicació prèvia (art. 13 de la Llei 16/2015).

Tal com hem indicat, els annexos I i II desglossen les activitats que es categoritzarien com innòcues o de baix risc, però cal tenir present que la Llei 16/2015 no ha volgut recollir totes les activitats econòmiques, sinó aquelles que, per les seves característiques intrínseques o magnituds econòmiques, permeten ser objecte del que es podria dir una primera fase de simplificació procedimental. A partir de la seva implementació pràctica, i el procés d'avaluació de compliment de la norma que ha d'acompanyar qualsevol planificació normativa, es podran anar modificant aquests annexos per a una adaptació millor a la realitat i als béns jurídics que cal protegir i que es estan en joc.

b) En segon lloc, la Llei 16/2015 ha volgut unificar o homogeneïtzar els règims d'intervenció a Catalunya, a l'efecte d'evitar que, com passava fins ara, els requeriments per a l'inici d'una activitat econòmica fossin diferents en funció del lloc geogràfic.

En la mesura en què ens trobem davant d'una norma amb rang de llei, és aplicable a totes les administracions públiques catalanes. A més, no es pot oblidar que la Llei 20/2013, de 9 de desembre, de garantia de la unitat de mercat, ha establert que els règims d'intervenció en matèria d'activitats queden supeditats a reserva legal, el que ha situat els règims d'intervenció que els ens locals havien establert en llurs ordenances pel que fa a les activitats de baix risc i innòcues en una situació d'absoluta inseguretat jurídica, atès que no compten amb una cobertura legal clara.

Igualment, amb aquesta voluntat unificadora o, més pròpiament, clarificadora del marc normatiu, s'ha de destacar el mecanisme previst a l'article 10 ("mecanismes per a la reducció d'obstacles"), que permet que els interessats, així com les corporacions, organitzacions o associacions que els representen, puguin informar sobre qualsevol disposició, acte o actuació que suposi un obstacle o una barrera relacionada amb l'aplicació de la simplificació administrativa, així com formular consultes relatives a la interpretació de la llei sectorial que sigui aplicable en cada cas. A més, s'indica que aquests informes s'han d'emetre en el termini d'un mes.

Amb aquest mecanisme, la Llei 16/2015 estableix mecanismes d'interpretació de l'aplicació de la pròpia norma, així com de qualsevol altra que afecti l'accés a l'activitat econòmica, que ha de donar lloc a una ràpida resposta per part de l'Administració i que, al mateix temps, ha de dotar els interessats dels mecanismes de coneixement necessaris per exigir l'aplicació de la norma o, si s'escau, reaccionar davant d'una interpretació d'aquesta no compartida.

3.2. La declaració responsable i la comunicació prèvia

Els conceptes de declaració responsable i comunicació prèvia es van introduir en l'ordenament jurídic espanyol amb la Llei 17/2009, de 23 de novembre, sobre el lliure accés a les activitats de serveis i el seu exercici, així com per les modificacions introduïdes per la Llei 25/2009, de 22 de desembre, de

⁵ Activitat econòmica innòcua: l'activitat que, amb caràcter general, per les seves característiques no produeixen molèsties significatives ni cap afectació considerable sobre el medi ambient, la seguretat de les persones ni els béns.

⁶ Activitat econòmica de baix risc: l'activitat que, per les seves característiques, pot produir alguna molèstia poc significativa o que té una incidència molt baixa sobre el medi ambient, la seguretat de les persones o els béns.

DISPOSICIONS

DEPARTAMENT DE LA PRESIDÈNCIA

LLEI 16/2015, del 21 de juliol, de simplificació de l'activitat administrativa de l'Administració de la Generalitat i dels governs locals de Catalunya i d'impuls de l'activitat econòmica.

modificació de diverses lleis per adaptar-les a la Llei sobre el lliure accés a les activitats de serveis i el seu exercici.

La Llei 26/2010, de 3 d'agost, del procediment i règim jurídic de les administracions públiques catalanes, defineix la declaració responsable en els termes següents:

Art. 35.1: "Als efectes d'aquesta llei, s'entén per declaració responsable el document subscrit per la persona interessada en què declara, sota la seva responsabilitat, que compleix els requisits establerts per la normativa vigent per a accedir al reconeixement d'un dret o facultat o per al seu exercici, que disposa de la documentació acreditativa corresponent i que es compromet a mantenir-ne el compliment durant la vigència d'aquest reconeixement o exercici".

Art. 36.1: "Als efectes d'aquesta llei, s'entén per comunicació prèvia el document subscrit per la persona interessada amb què posa en coneixement de l'Administració pública competent fets o elements relatius a l'exercici d'un dret o a l'inici d'una activitat, tot indicant els aspectes que el poden condicionar, i que s'acompanya, si escau, de la documentació necessària per al seu compliment de conformitat amb el que estableix la normativa sectorial".

L'article 71 bis de la Llei 30/1992 recull igualment els conceptes de totes dues institucions, en termes relativament semblants⁷.

⁷ La Llei 39/2015, d'1 d'octubre, del procediment administratiu comú de les administracions públiques, a

En tots dos casos, es configuren a la Llei ambdues figures de "documents" que produeixen un mateix efecte en permetre, amb caràcter general i des del dia de la seva presentació, l'exercici d'un dret o activitat per temps indefinit.

Com a diferència entre l'una i l'altra, mentre que la declaració suposa que el presentant veu reduïdes les seves obligacions d'aportació documental, en eximir-se de la presentació de la documentació legalment requerida si declara complir els requisits que la norma estableix, en la comunicació existeix la presentació efectiva i prèvia davant de l'Administració de documents que acrediten el compliment de requisits.

La declaració responsable i la comunicació prèvia, que permeten exercir un dret o activitat des del mateix moment que es presenten, han substituït les llicències i les autoritzacions

A partir d'aquest marc legal, tant estatal com autonòmic, les diferents administracions han gaudit de llibertat, en l'àmbit de les seves respectives competències, per regular les activitats, ponderant la substitució de llicències i autoritzacions per aquest tipus de tècniques⁸.

En aquest sentit, sota la garantia mínima que determina la configuració bàsica de totes dues institucions, queda oberta la possibilitat que el

l'article 69 no introdueix novetats significatives en aquesta matèria.

⁸ Rodríguez Font, Mariola. "Declaración responsable y comunicación previa: su operatividad en el ámbito local". Anuario del Gobierno Local 2009.

legislador configuri el règim d'intervenció i la substitució del règim d'autorització per qualsevol d'ambdues tècniques autoritzatòries, o per totes dues.

A partir del reconeixement de tots dos instruments –declaració responsable i comunicació prèvia–, no existeix un àmbit d'aplicació clar d'una figura i l'altra. Ambdues substitueixen les autoritzacions que, arran la Directiva de serveis, deixen d'estar justificades, però no hi ha un criteri estàndard sobre quan s'ha d'aplicar l'una o l'altra: aquesta decisió resta a elecció de l'administració competent.

L'absència d'un criteri preestablert ha portat en la pràctica a un règim jurídic caracteritzat per una alta heterogeneïtat i amb un component de debat doctrinal molt rellevant.

A més, això ha suposat que una mateixa activitat es pugui trobar sotmesa a declaració responsable en un àmbit territorial autonòmic concret i a comunicació prèvia en un altre àmbit contigu. Fins i tot, s'ha arribat a plantejar la intercanviabilitat d'ambdues tècniques, recollida fins i tot en diferents normatives en què es parla, sense fer aparent distinció, que es requerirà una comunicació o una declaració responsable de l'interessat.

En resum, el marc doctrinal atorga a ambdues figures la mateixa capacitat limitadora de l'esfera jurídica dels particulars, en què es justifica la substitució del règim d'autorització per un altre menys restrictiu, però no s'estableix cap criteri preestablert a l'hora d'elegir entre una comunicació prèvia i una declaració responsable.

I això porta, com hem dit abans, que trobem en el dret comparat supòsits en què la declaració responsable s'utilitza per instrumentar l'inici d'una activitat econòmica o professional (fins i tot s'arriba a parlar d "declaració responsable d'inici de l'activitat") mentre que en altres casos es reserva la declaració responsable per a l'acreditació del compliment de certs requisits o condicions, deixant per a la comunicació prèvia l'efecte directe de l'inici empresarial.

En qualsevol cas, no hi ha una distinció coherent entre ambdues figures, el que complica la tasca del legislador i, especialment, de l'aplicador de la norma.

La Llei 16/2015 ha volgut acabar amb aquesta línia d'indefinió afavorint la simplificació dels règims d'intervenció. A partir d'aquesta premissa, identifica una sèrie d'activitats que defineix com innòcues (recollides en l'annex I) i les sotmet a declaració responsable, i unes altres activitats de baix risc (recollides en l'annex II) que sotmet a comunicació prèvia; en aquest segon cas, acompanyant del projecte tècnic justificatiu del compliment dels requisits establerts per la normativa vigent per accedir a l'exercici de l'activitat econòmica signat per un tècnic o tècnica competent.

D'acord amb aquesta concepció, la Llei 16/2015 opta per distingir entre els serveis que poden sotmetre's a comunicació prèvia i els que ho han de ser mitjançant declaració, reservant la primera per als supòsits d'activitats amb certa entitat tècnica que requereixin visat o actuació per part d'entitats especialitzades, mentre que la declaració responsable seria per a aquelles activitats de menys entitat que no requereixen aquesta actuació i acreditació especialitzada prèvia.

D'aquesta manera, s'aconsegueix igualment acabar amb l'heterogeneïtat en l'àmbit de regulació de les administracions públiques catalanes, en establir uns criteris homogenis que permetin traslladar seguretat jurídica i unificar el marc jurídic d'aplicació; el que, en definitiva, afavoreix l'activitat econòmica, en excloure la possibilitat d'establiment de diferents règims de comunicació o de declaració responsable davant de l'accés a la mateixa activitat.

La Llei 16/2015 identifica una sèrie d'activitats "innòcues" que sotmet a declaració responsable, i unes altres activitats "de baix risc" que sotmet a comunicació prèvia

En resum, en delimitar la funcionalitat de cadascuna de les tècniques en funció de les activitats dels annexos I i II, se simplifica igualment el marc jurídic i d'aplicació de la norma.

Aquesta tècnica normativa ha fet que es planegin, per part de l'Estat, dubtes davant d'una eventual contradicció amb la normativa bàsica, en concret les previsions de la Llei 20/2013, de 9 de desembre, de garantia de la unitat de mercat, apartats 2 i 3 de l'article 17⁹, en relació amb l'article 5. D'acord amb aquestes previsions, tant la declaració responsable com la comunicació prèvia han de trobar-se fonamentades en raons d'interès general. En qualsevol cas, aquesta configuració bàsica no ha de suposar, necessàriament, que la comunicació prèvia sigui d'inferior intensitat en comparació amb la declaració responsable, sinó que són instruments diferents a establir en el control de l'activitat econòmica.

Durant la tramitació de la norma, per part de l'Estat es va traslladar una carta de cooperació en la qual s'exposaven certs dubtes sobre aquesta qüestió. No obstant això, en la mesura en què es va introduir al preàmbul de la Llei una referència expressa a la justificació de la declaració responsable "per raó de la protecció dels consumidors, els destinataris dels serveis i els treballadors", en data 19 d'abril de 2016 s'ha arribat a un acord interpretatiu parcial dins la Subcomissió de Seguiment Normatiu, Prevenció i Solució de Conflictes de la Comissió Bilateral Generalitat-Estat¹⁰ que ha

exclòs la interposició d'un recurs d'inconstitucionalitat sobre aquesta qüestió, sense perjudici de la impugnació que s'ha fet de l'article 19.6 de la Llei 16/2015, tal com s'analitza a l'apartat 5.1, en relació amb una modificació en matèria de règim local.

En resum, la comunicació i la declaració responsable se separen efectivament de la noció d'autorització. D'entrada, tenen un efecte immediat: després de la seva presentació, el particular pot iniciar una activitat o exercir un dret sense que sigui necessari esperar-ne una decisió pública expressa o tàcita. No hi ha obstacle, per tant, per considerar ambdues institucions com substitutòries del règim d'autorització.

Com ha dit el Consell d'Estat en el Dictamen núm. 779/2009, de 21 de maig, "la mera presentació d'una declaració responsable o comunicació prèvia no dóna lloc, per se, a un procediment administratiu. De fet, n'hi ha prou amb l'esmentada presentació perquè el subjecte pugui iniciar la seva activitat, sense que se'n derivi necessàriament la substanciació de cap procediment, per més que el normal sigui que existeixi una immediata activitat de comprovació i control de la veracitat de les

⁹ "Art. 17.2. Se considerará que concurren los principios de necesidad y proporcionalidad para exigir la presentación de una declaración responsable para el acceso a una actividad económica o su ejercicio, o para las instalaciones o infraestructuras físicas para el ejercicio de actividades económicas, cuando en la normativa se exija el cumplimiento de requisitos justificados por alguna razón imperiosa de interés general y sean proporcionados.

3. Las autoridades competentes podrán exigir la presentación de una comunicación cuando, por alguna razón imperiosa de interés general, tales autoridades precisen conocer el número de operadores económicos, las instalaciones o las infraestructuras físicas en el mercado."

¹⁰ De manera simultània, al BOE (núm. 128, de 27 de maig) i al DOGC (núm. 7129, de 27 de maig), s'ha publicat l'acord interpretatiu. RESOLUCIÓ EXI/1323/2016, de 20 de maig, per la qual es fa públic un acord de la Subcomissió de Seguiment Normatiu, Prevenció i Solució de Conflictes de la Comissió Bilateral Generalitat-Estat en relació amb la Llei 16/2015, de 21 de juliol, de simplificació de l'activitat administrativa de l'Administració de la Generalitat i dels governs locals de Catalunya i d'impuls de l'activitat econòmica, en els següents termes:

"Les dues parts entenen que l'article 13 i els annexos I i II, en el marc de la voluntat expressada en el preàmbul de

la Llei 16/2015, de 21 de juliol, d'avançar en l'agilització i simplificació administrativa de totes les activitats econòmiques, s'han d'interpretar d'acord amb el règim general de la llibertat d'accés a les activitats de serveis i el seu lliure exercici, d'acord amb el principi de necessitat i proporcionalitat que estableixen els articles 5 i 17 de la Llei 20/2013, de 9 de desembre, de garantia de la unitat de mercat.

En conseqüència, la presentació de declaracions responsables per a les activitats econòmiques innòcues, definides en l'article 13 com aquelles que, amb caràcter general, no produeixen molèsties significatives ni cap afectació considerable al medi ambient o la seguretat de les persones ni béns, es basa en l'exigència del compliment dels requisits establerts per la normativa vigent, justificats en alguna de les raons imperioses d'interès general, definides i interpretades pel Tribunal de Justícia de la Unió Europea i recollides en l'article 3.11 de la Llei 17/2009, de 23 de novembre, sobre el lliure accés a les activitats de serveis i el seu exercici, com és la protecció dels consumidors, els destinataris dels serveis i els treballadors, a la qual al·ludeix el preàmbul de la Llei 16/2015, de 21 de juliol. Aquests requisits han de ser a més proporcionats a la raó imperiosa d'interès general que es pretengui salvaguardar"

dades per part de l'autoritat competent".

L'interessat informa que començarà una activitat, sense pretendre de l'Administració una resposta ni favorable ni desfavorable. No hi ha obligació de resoldre, ni de supervisar, ni de vetar, ni de notificar amb caràcter previ, perquè estem davant de l'exercici lliure del dret de l'administrat. En qualsevol cas, la Llei 16/2015 inclou a l'article 5.2 *in fine* que, en qualsevol cas, al marge del règim d'intervenció corresponent, els titulars de l'activitat han de disposar del pagament de la taxa corresponent¹¹.

Amb tot, aquesta actuació desplega uns efectes jurídics més enllà de l'òrbita del comunicant. La recepció de la comunicació en seu administrativa suposa l'inici de l'exercici d'altres potestats públiques, com les de "comprovació, inspecció i control", tal com preveuen els articles 5 i 6 de la Llei 16/2015.

Una novetat igualment significativa és l'establiment a l'article 7 d'un procediment administratiu d'esmena de defectes o mancances de requisits legals, inspirat en els procediments per a la restauració de la legalitat urbanística, que permet articular –en els supòsits en què no existeixi normativa sectorial aplicable– la reacció de l'Administració davant l'incompliment de la llei o de la normativa sectorial aplicable per iniciar una activitat econòmica. Es parteix de la regla general de la no suspensió de l'activitat, però a l'apartat 3 s'imposa la suspensió cautelar immediata en determinats supòsits especialment greus.

Finalment, cal indicar que a l'article 8 es recull un règim sancionador, de manera somera, en defecte de normativa sectorial específica, i que tipifica com a infracció l'inici d'activitats econòmiques sense haver-ne presentat la declaració responsable o la comunicació prèvia, o haver-les presentat amb dades falses o inexactes, amb afectacions sobre la salut, el medi ambient o la seguretat de les persones,

¹¹ Amb la finalitat d'evitar que es pugui començar una activitat sense el compliment de l'obligació tributària corresponent, la qual, en ocasions, és d'escassa rellevància econòmica i la seva exigibilitat per via de constrenyiment podria arribar a ser antieconòmica.

d'acord amb el principi de proporcionalitat. En definitiva, es tracta d'evitar que existeixin obligacions imperfectes, desproveïdes de sanció, atenent a la rellevància dels béns jurídics a protegir.

3.3. Altres novetats en matèria d'activitat econòmica

No menys rellevants resulten les novetats introduïdes al capítol III del títol II ("Instrumentos per a facilitar l'activitat econòmica"), que es configuren en la regulació legal de la finestra única empresarial de l'article 15, el portal electrònic únic per a les empreses de l'article 16, o la Comissió per a la Facilitació de l'Activitat Econòmica de l'article 17.


Foto: DGRIP

La Llei regula la finestra única empresarial, una eina que permet a l'administrat accedir a qualsevol tràmit o procediment, des de fer la sol·licitud inicial fins a rebre la resolució finalitzadora

La regulació de la finestra única empresarial (FUE), mesura igualment derivada de la transposició de la Directiva de serveis, s'inclou dins de la simplificació administrativa de tipus organitzatiu. Amb la FUE l'administrat evita, si així ho desitja, haver-se de posar en contacte amb algunes autoritats per recollir tota la informació necessària per a l'exercici de la seva activitat, i presentar i rebre d'ella documents, certificats, autoritzacions, etc., des de la sol·licitud inicial fins a la recepció de la resolució finalitzadora.

La FUE i el portal electrònic únic, amb la inclusió de la carpeta d'empresa, són manifestació de la incorporació dels mitjans electrònics a

les actuacions administratives amb la finalitat de facilitar i simplificar els tràmits, incorporant igualment la possibilitat de comunicació de dades entre administracions, en el marc del dret de les persones de no exigir dades o documents que ja estiguin en poder de les administracions públiques, i potenciar la finestra única com a eina l'accés a la qual facilita qual-sevol tràmit o procediment per part de l'interessat en el marc de la simplificació administrativa.

Finalment, la Comissió per a la Facilitació de l'Activitat Econòmica es configura com un òrgan col·legiat que exerceix essencialment funcions d'avaluació del compliment de la Llei, d'establiment de mecanismes de col·laboració, i d'identificació i proposta de millores dels règims d'intervenció administrativa.

4. Modificacions en matèria de règim jurídic i procediment administratiu

En matèria de procediment, són quatre les modificacions introduïdes:

4.1. Règim d'informes en el procediment administratiu

La novetat més rellevant és la introducció d'un article 50.bis a la Llei 26/2010, la qual té per objecte que la petició d'informes serveixi com un acte d'instrucció del procediment per comptes del que pot passar en ocasions: que la petició de successius informes o la demora endarrereixen la tramitació. Així, aquest règim es caracteritza pels trets següents:

- 1) Només es podran sol·licitar aquells informes que siguin necessaris per a la resolució del procediment, i la tramesa entre les administracions públiques de Catalunya s'ha de fer electrònicament.
- 2) Els informes s'han d'emetre en el termini de 10 dies, llevat que hi hagi una disposició legal que n'estableixi un altre.
- 3) Quan s'hagi de sol·licitar una pluralitat d'informes en un procediment, l'òrgan peticionari ho ha de fer simultàniament (en ocasi-

ons es demanen de forma successiva, allargant molt el procediment).

4) Quan un informe no s'hagi emès en el termini fixat, es continuarà la tramitació, llevat d'informes preceptius i determinants per a la resolució. En aquest cas, s'aplica el règim general dels informes preceptius.

5) Finalment, el canvi més significatiu, si l'interessat ho demana, és que el procediment ha de seguir el seu curs, a excepció d'informes preceptius.

Amb la Llei 16/2015 la petició d'informes, com a acte d'instrucció del procediment, ja no implica una paràlisi del procediment administratiu

Aquesta darrera previsió avança en la línia de configurar un dret subjectiu de l'interessat que el procediment administratiu continuï, i evitar els riscos derivats d'una paràlisi del procediment sense que el particular tingui mecanismes de reacció davant la inactivitat de l'Administració. S'avança, d'aquesta manera, en línia amb altres reformes legislatives que, als efectes de tractar de garantir el compliment de les previsions de la norma, introdueixen garanties específiques configurades al voltant del reconeixement de drets subjectius (com va fer en el seu moment la Llei 11/2007, de 22 de juny, d'accés electrònic dels ciutadans als serveis públics, per exemple).

Cal indicar que en el decurs de l'escriptura d'aquest article la norma va ser objecte de diferents modificacions, als efectes de conciliar el paper dels diferents tipus d'informes (preceptius o no), unificant els criteris d'emissió al marge de la petició individual o simultània, i determinant els efectes que es deriven de l'emissió en termini. Finalment, arran la petició de dictamen al Consell de Garanties Estatutàries (CGE), aquest òrgan va dictaminar que la previsió de l'apartat 7 era contrària a l'article 149.1.18 de la Constitució¹².

¹² "El projectat nou article 50 bis, apartat 7, prescriu que, quan així se sol·liciti per part de l'administrat, el procediment hagi de continuar «necessàriament i en tot cas»,

Arran del dictamen del CGE, es va modificar l'esmentat apartat 7, introduint igualment el règim especial dels informes preceptius, en consonància amb la normativa bàsica¹³.

4.2. Modalitats de signatura tova al marge de la signatura electrònica avançada o reconeguda

Igualment s'avença en la simplificació de la identificació mitjançant signatura electrònica, preveient la possibilitat de la utilització de signatures més toves en determinats tràmits més senzills, sense que calgui la prèvia identificació presencial de l'interessat, sinó que es podran utilitzar altres mecanismes d'identificació com la utilització de claus concertades en un registre previ, o l'aportació d'informació coneguda per ambdues parts.

Això ha de permetre estendre l'ús de la signatura electrònica en tràmits o procediments no complexos sense que reporti una minva de la seguretat jurídica.

Cal recordar que un dels eixos de la simplificació administrativa es focalitza al voltant del desenvolupament de la tramitació electrònica, la qual s'articula en quatre pilars bàsics (iden-

tificació, registre, notificació i arxiu de l'expedient electrònic).

Així, pel que fa a la identificació i autenticació dels interessats, la introducció d'una disposició addicional setzena a la Llei 26/2010 intenta afavorir la utilització dels mitjans electrònics, permetent que, amb l'exclusió de la necessària presència física del ciutadà per poder dotar-se de signatura electrònica ordinària, es faciliti l'extensió de l'ús d'aquells amb tots els avantatges que aquesta generalització ha de suposar.

4.3. Cartes de serveis

L'article 18.1 introdueix una previsió de caràcter organitzatiu relativa a les cartes de serveis aplicable a l'Administració de la Generalitat, conforme a la qual les unitats orgàniques amb rang de direcció general han de disposar de cartes de serveis per a cadascun dels serveis finalistes que presten. Aquesta previsió ha de complementar-se amb la regulació més detallada de les cartes de serveis que l'article 59 de la Llei 19/2014, de 29 de desembre, de transparència, accés a la informació pública i bon govern, fa en el marc regulador dels serveis públics bàsics¹⁴.

A l'Administració de la Generalitat, les unitats orgàniques amb rang de direcció general que presten serveis finalistes han de disposar de cartes de serveis

4.4. Modificació en matèria de desenvolupament reglamentari

També hem d'esmentar la introducció d'una disposició addicional dissetena a la Llei 26/2010, conforme a la qual, en el cas que calgui desplegar les lleis per reglament i que no s'hagi establert en quin termini, aquest ha de ser de sis mesos.

La finalitat d'aquesta previsió respon a la voluntat d'evitar endarreriments en l'aplicació

sostraint a l'Administració la facultat de valorar si és procedent suspendre el procediment, en atenció a l'interès general o als interessos d'altres persones que són part del procediment o de terceres persones, a les quals tal decisió pogués representar algun perjudici. A més, no es distingeix, com fa la norma estatal, entre els informes preceptius que són determinants i els que no ho són, amb els efectes corresponents respecte de l'exigència de motivació de la decisió. Del contrast del dos preceptes, se'n deriva una contradicció efectiva i insalvable per via interpretativa que determina que l'article 50 bis, apartat 7, de la Llei 26/2010, que s'introdueix per mitjà de l'article 18.3 del Projecte de Llei, sigui contrari a l'article 149.1.18 CE".

¹³ S'ha d'indicar que l'article 22.1.d) de la Llei 39/2015, d'1 d'octubre, de procediment administratiu comú de les administracions públiques –amb entrada en vigor el 2 d'octubre de 2016–, ha afegit el cas de la suspensió derivada de la petició d'informes preceptius, en què el termini de suspensió no pot ser superior a tres mesos: "En caso de no recibirse el informe en el plazo indicado, proseguirá el procedimiento". Aquest incís no es troba a l'actualment vigent article 42.5.c) de la Llei 30/1992, però el canvi normatiu acreditada igualment la voluntat del legislador estatal de reduir les traves administratives i les demores en el procediment administratiu.

¹⁴ Art. 59.2 de la Llei 19/2014: "Les cartes de servei tenen naturalesa reglamentària. El contingut de les cartes de servei és vinculant per a l'Administració i els usuaris, i pot ésser invocat en via de recurs o reclamació".

d'una llei per manca de desenvolupament reglamentari. És cert que la manca de compliment d'aquest termini de sis mesos difícilment comportarà conseqüències jurídiques, però resta clara la voluntat del legislador que l'eficàcia de les lleis no resti demorada per endarreriments en el seu desenvolupament.

La Llei 16/2015 vol evitar endarreriments en l'aplicació de les lleis i quan no s'hagi establert un termini concret per al desenvolupament reglamentari s'haurà de fer en sis mesos

5. Modificació en matèria de règim local

5.1. Modificacions de procediments en l'àmbit de les relacions interadministratives

Un altre bloc igualment rellevant és el relatiu a la modificació del Text refós de la Llei municipal i de règim local de Catalunya, aprovat pel Decret legislatiu 2/2003, del 28 d'abril. Aquest bloc normatiu modifica essencialment procediments inclosos en l'esmentada norma, en els quals es preveia la intervenció de l'Administració de la Generalitat en relació amb tràmits o serveis de competència municipal, intervenció justificada per raó de la tutela d'interessos supramunicipals. Des del vessant procedimental, s'eliminen o es redueixen els terminis en què s'ha de produir la intervenció de l'Administració de la Generalitat, especialment en procediment de tràfic patrimonial o d'alteració de termes municipals.


Foto: GAH

Dintre d'aquest bloc normatiu, l'article 19 de la Llei 16/2015, l'apartat 6, dóna una nova redacció a les lletres b) i c) de l'apartat 1 de l'article 79 del Text refós de la Llei municipal i de règim local de Catalunya. Aquest article regula el procediment de constitució de les entitats municipals descentralitzades (EMD), però l'únic canvi que es fa és reduir la tramitació del procediment, que passa a tenir una durada inferior a la regulada fins ara, sense entrar a regular materialment les EMD.

L'Estat va plantejar en l'àmbit de la Comissió Bilateral dubtes de constitucionalitat en relació amb aquesta regulació¹⁵, i tot i que es va traslladar des de l'Administració de la Generalitat que la regulació que es feia afectava exclusivament els aspectes procedimentals de creació de l'òrgan sense entrar en qüestions relatives a la naturalesa de l'òrgan, el Govern de l'Estat ha interposat recurs d'inconstitucionalitat contra l'article 19.6 de la Llei 16/2015¹⁶.

5.2. Procediment voluntari per a la suspensió temporal de determinats serveis per part dels municipis

Una modificació rellevant en aquesta matèria és la possibilitat dels municipis, en determinats supòsits, de demanar i obtenir la suspensió temporal de la prestació de determinats serveis.

La voluntat del legislador ha estat que, en un entorn de crisi econòmica com l'actual, s'ha de trobar una solució a situacions en què els ajuntaments no estiguin en condicions de prestar determinats serveis no mínims ni essencials, permetent-los que, de manera voluntària i a iniciativa pròpia, puguin obtenir la suspensió temporal (durant 2 anys) de la pres-

¹⁵ L'article 24.bis de la Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local, afegit per la Llei 27/2013, de 27 de desembre, de racionalització i sostenibilitat de l'Administració local, configura les entitats d'àmbit territorial inferior al municipi com a òrgans de gestió desconcentrada, sense personalitat jurídica pròpia –article declarat adequat a la Constitució per l'STC 41/2016, de 3 de març de 2016.

¹⁶ Únic precepte de la Llei 16/2015 que ha estat impugnat per l'Estat.

tació de serveis municipals d'aquesta naturalesa quan es produeixi una situació d'insuficiència financera.

Aquesta suspensió temporal que permetria destinar els recursos municipals a actuacions prioritàries hauria de ser l'"última ratio", un cop no s'hagués pogut prestar el servei amb la col·laboració d'altres ens locals o supralocals.

Tot i que en la seva tramitació es va qüestionar que aquesta previsió fos contrària a l'autonomia local, el Consell de Garanties Estatutàries hi va dictaminar favorablement¹⁷. Així, aquesta previsió és plenament respectuosa amb l'autonomia local, ja que és el mateix ajuntament l'únic que pot iniciar-la i posar fi a la suspensió.

En definitiva, amb aquesta regulació s'ha tractat de donar solució a la situació en què es troben els ajuntaments de Catalunya, els quals, al llarg dels darrers 10 – 15 anys, s'han trobat amb el fet que la normativa sectorial ha anat carregant-los de l'obligació de prestar determinats serveis, sovint sense prendre'n en consideració el cost i la necessitat de finançament per fer-hi front.

La previsió de l'article 69.bis estableix la possibilitat d'iniciar un procediment per part del municipi (d'ofici o a proposta de la Comissió de Govern Local de Catalunya) que permeti la suspensió, per un termini màxim de dos anys, de la prestació d'activitats i serveis públics que estiguin atribuïts per una llei sectorial de Catalunya, quan el corresponent municipi es trobi en una situació d'insuficiència de recursos en termes de capacitat fiscal. La tramitació del procediment requerirà informació pública i l'emissió d'informes per part dels departaments de la Generalitat competents per raó de la matèria i, en cas que siguin desfavora-

bles, la resolució recau en el Govern de la Generalitat.

5.3. Altres modificacions en matèria de règim local

Finalment, hi ha altres modificacions, com la derogació dels preceptes que, en matèria de contractació, es contenen de manera residual en el Text refós de la Llei municipal i de règim local, així com l'adequació de la regulació de les activitats i serveis al marc comunitari. En concret, s'ha de destacar que s'ha introduït una previsió en l'article 236.3.a) del Text refós de la Llei municipal i de règim local (punt tretzè de l'article 19), en què al marge de les raons imperioses d'interès general previstes a la normativa bàsica (art. 1.20 de la Llei de racionalització i sostenibilitat de les administracions locals), que reproduïx l'article 17 de la Llei de garantia de la unitat de mercat (LGUM), introdueix la possibilitat que en l'exercici de les seves competències relacionades amb l'activitat econòmica i en el marc del dret comunitari, la Generalitat de Catalunya pugui establir altres raons imperioses d'interès general que justifiquin la intervenció pública de la Generalitat, mitjançant el mecanisme de l'autorització, a fi de preservar determinats béns i interessos generals. D'aquesta manera, es recolliria el que indica el Consell de Garanties Estatutàries en el seu Dictamen sobre la Llei 20/2013, de 9 de desembre, de garantia de la unitat de mercat, en què manifesta que la limitació a quatre raons imperioses d'interès general és antiestatutària en deixar sense marge el legislador autonòmic (pàg. 47 del Dictamen)¹⁸.

6. Modificacions en matèria de llicència ambiental, incendis, urbanisme i matèria forestal

Per concloure, es modifiquen parcialment diverses lleis de caràcter sectorial que tenen una incidència especial en la legalització de les activitats econòmiques, com és la Llei 20/2009, de 4 de desembre, de prevenció i

¹⁷ Dictamen 10/2015: "estem davant d'un procediment per a la suspensió excepcional i de manera temporal (apartat 2 de l'article 19.1) de la prestació de serveis municipals que en cap cas no pot afectar els serveis mínims establerts per l'article 67 TRLMC (i l'article 26 LBRL), l'inici del qual, i és important que ho subratllem, té caràcter voluntari i només pot donar-se a iniciativa del municipi".

¹⁸ La constitucionalitat d'aquesta previsió ha estat qüestionada per la Generalitat de Catalunya davant el TC a través d'un recurs.

control ambiental de les activitats i, més concretament, el règim de llicència ambiental, de manera que s'amplien les activitats que estan sotmeses al règim de comunicació en lloc del de llicència, i s'exclouen de l'àmbit d'aplicació de la normativa ambiental un conjunt d'activitats que fins ara estaven subjectes a comunicació.

També es modifica la Llei 3/2010, de 18 de febrer, de prevenció i seguretat en matèria d'incendis en establiments, activitats, infraestructures i edificis, per desenvolupar el règim d'intervenció administrativa per part dels ens locals i donar cabuda a la declaració responsable i a la comunicació prèvia. En aquesta regulació, amb una voluntat aclaridora, es regulen els diferents supòsits que es poden donar: que l'activitat requereixi llicència d'obres, que l'activitat sigui inclosa als annexos I i II de la Llei, que l'activitat estigui subjecta al règim de llicència municipal per a establiments oberts al públic, o que l'activitat sigui inclosa a l'annex I de la Llei 3/2010.

Tractant-se de la matèria de prevenció d'incendis, i la naturalesa dels béns jurídics a protegir, s'ha volgut garantir que, en tot cas, es produeixi un control del risc d'incendis, ja sigui en el decurs del procediment municipal d'intervenció o, en els casos en què aquest no sigui necessari, mitjançant la garantia de l'emissió del corresponent informe, que es regula mitjançant l'addició d'un article 22.bis a la Llei 3/2010.

Finalment, tal com hem avançat, es modifica el Text refós de la Llei d'urbanisme, aprovat pel Decret legislatiu 1/2010, de 3 d'agost, i s'estableix que el planejament urbanístic i les ordenances municipals sobre edificació i ús del sòl no poden establir limitacions a l'accés de l'activitat econòmica o a l'exercici de les activitats que vulnereu la Directiva de serveis i la seva normativa de transposició; també s'elimina la necessitat de llicència urbanística d'un conjunt d'actuacions, com ara les construccions i instal·lacions de nova planta; les obres d'ampliació, reformes i d'altres que no requereixen projecte; el canvi d'ús d'edificis i instal·lacions, excepte si el canvi és per a ús residencial; la construcció de murs o tanques

o la instal·lació de cartells o tanques, entre d'altres.

En el capítol IV d'aquest títol III es modifica la Llei 6/1988, de 3 de març, forestal de Catalunya, afegint-hi un article relatiu al règim d'intervenció de l'Administració en l'àmbit forestal agrícola.

7. Reflexions finals

La Llei 16/2015 és una norma aparentment complexa, però l'aproximació a la regulació de l'activitat econòmica participa, en si mateixa, d'aquesta complexitat. Només cal pensar en tots els canvis normatius que, arran els corrents simplificadors de la regulació de l'activitat econòmica, s'han anat produint els darrers anys amb uns resultats que, com hem assenyalat al principi d'aquest article, no han estat percebuts com una millora per part de la ciutadania i les empreses.

Per aquesta raó, la Llei 16/2015 fa una aproximació a la regulació de l'activitat econòmica diferent i que, al meu entendre, és encertada.

Des del punt de vista doctrinal, per exemple, es pot qüestionar o debatre si la utilització de les declaracions responsables i les comunicacions prèvies en els termes que fa la Llei 16/2015 són correctes; però es tracta d'una decisió del legislador ajustada a dret que trasllada certesa i seguretat jurídica al marc normatiu regulador. Aquesta opció facilita no tan sols l'actuació dels aplicadors del dret, tant administracions públiques com persones físiques i jurídiques que es relacionen amb aquelles, sinó que, al mateix temps, homogeneïtza els règims d'intervenció, quelcom molt necessari.

Igualment, la Llei 16/2015 intenta omplir els buits reguladors que el nou marc normatiu pugui tenir, facilitant l'actuació de les administracions públiques catalanes en l'exercici de les seves funcions de control, perquè no podem oblidar que el canvi de model que ha estat introduït des de la Unió Europea suposa el trasllat de la prèvia actuació tradicional habilitadora de l'Administració en l'exercici de les seves funcions de policia, a una actuació

administrativa posterior de control, de verificació a posteriori del compliment dels requisits, el que implicarà necessàriament un canvi de funcionament i de mentalitat de les administracions públiques.

També són rellevants les modificacions introduïdes en matèria de procediment administratiu i relacions interadministratives. No podem oblidar que si les relacions interadministratives són àgils, el procediment administratiu concret necessàriament durarà menys i, consegüentment, s'obtindrà una resolució administrativa en un termini raonable, i això no tan sols afecta les administracions públiques que es relacionen directament, sinó que també té un impacte directe sobre la ciutadania, sotmesa a l'exercici de les potestats dels respectius ens públics.

Aquesta mateixa avaluació positiva es pot fer del nou règim d'emissió d'informes que recull la modificació de la Llei 26/2010, establint una limitació de terminis per a l'emissió en els casos en què aquest no estigui establert, o l'atribució d'eines al particular per poder reaccionar davant d'una administració que té paralitzat un procediment per manca d'emissió d'un informe.

El procediment de suspensió de serveis per part dels municipis és una novetat igualment significativa. El seu resultat pràctic està per veure, però no es pot negar que, a partir d'ara, els ens locals de Catalunya tindran un instrument que els permetrà reaccionar en els casos d'insuficiència de recursos que limiti el compliment de les seves obligacions essencials de serveis públics, com a conseqüència de la concurrència amb altres càrregues legals establertes per normativa sectorial específica. No és una solució impecable, però com a mínim és un primer pas en el camí de detectar problemes i mirar de trobar-hi solucions que no suposin una situació d'inactivitat, ni un incompliment d'una càrrega imposada per una llei sectorial per manca de recursos.

Finalment, les altres regulacions sectorials incloses no deixen de ser igualment significatives, i encaixen dins d'una regulació global de l'activitat econòmica i de la seva relació amb

tres àmbits (ambiental, urbanístic i prevenció d'incendis) que estan clarament imbricats en la ponderació dels béns jurídics que cal protegir quan es tracta de regular un determinat sector econòmic i les afectacions que es poden derivar envers la seva protecció.


