
Diari Oicial de la Generalitat de Catalunya  Núm. 5131 – 15.5.200837140

Disposicions

DECRET
106/2008, de 6 de maig, de mesures per a l’eliminació de tràmits i la simpliicació 
de procediments per facilitar l’activitat econòmica.

I

La Generalitat de Catalunya ha desenvolupat al llarg del temps un cos normatiu 
que regula les diferents àrees vinculades a l’activitat econòmica. La regulació ha 
permès assolir inalitats públiques compartides, millorar els estàndards socials i 
protegir el medi ambient, i paral·lelament ha produït un impacte en els diferents 
agents econòmics. Actualment, la sensibilitat cap al nostre model de desenvolupa-
ment no ha variat, però s’ha introduït, a la vegada, la necessitat d’assolir els matei-
xos objectius d’una manera més eicient, minimitzant el cost administratiu de les 
normes. Si la regulació no es dissenya correctament pot imposar costos excessius 
a les empreses i la ciutadania i afectar negativament la productivitat. Per tant, el 
Govern ha de trobar un equilibri, oferint una protecció adequada però assegurant-
se que l’impacte en l’objecte de la regulació és proporcional i té els menors efectes 
negatius possibles. Aquest parer és compartit per la societat, que exigeix que s’avanci 
en el sentit indicat.

Amb el pas del temps i els canvis en l’entorn, algunes regulacions administra-
tives poden perdre la inalitat pública que tenien originàriament. Cal, per tant, 
que l’Administració revisi periòdicament les seves actuacions per tal de suprimir 
aquells processos que han perdut la inalitat pública original. Això és especialment 
necessari en el moment actual, ja que vivim en una societat caracteritzada per un 
gran dinamisme de l’entorn.

A part d’això, els processos que es mantenen s’han de revisar per adequar-ne la 
gestió administrativa als requeriments d’eicàcia i eiciència que les normes imposen 
a l’activitat de l’Administració pública. Simpliicant, podríem dir que l’Administra-
ció pot actuar per veriicar el compliment de la normativa establerta, per part de la 
ciutadania i dels agents econòmics, a través de dos models:

a) Un model simple, que es basa en declaracions de la persona titular, on la 
comprovació de la correcció de les dades declarades i el control del compliment 
normatiu es fa amb posterioritat. Aquest model es fonamenta en l’assumpció de 
responsabilitats per les persones interessades que intervenen en el procés.

b) Un model complex, quan l’impacte de les activitats, instal·lacions, etc., sobre 
el medi, sobre les persones o sobre els béns, fa altament recomanable que abans 
de l’inici de l’activitat es veriiqui que compleix les normes. Aquests processos no 
es poden resoldre en un primer contacte i suposen l’autorització administrativa 
expressa i el control previ de l’activitat.

L’experiència acumulada en matèria de simpliicació administrativa permet 
establir que el model simple, amb control posterior, basat en la comunicació i la 
declaració, permet la reducció de càrregues per a la ciutadania i les empreses. El 
model simple té dos estadis. En una primera fase, la persona titular de l’activitat 
presenta la documentació que acredita el compliment dels requisits previstos a la 
normativa vigent i l’Administració comprova la documentació presentada i resol en 
el primer contacte. Aquest estadi és el que l’Oicina de Gestió Empresarial (OGE) 
aplica en els processos que resol des de fa 15 anys. La segona fase, que introdueix 
aquest Decret, consisteix en el fet que, a més, la persona titular no hagi de presentar 
la documentació que acrediti el compliment de la normativa. Només ha de declarar 
que té la documentació i, si s’escau, autoritzar, si això és possible, que se’n faci la 
comprovació per mitjans telemàtics, ja que la persona titular és la responsable del 
compliment de la normativa. La responsabilitat del compliment dels requisits previstos 
a la normativa vigent es manté mentre duri l’exercici de l’activitat. L’incompliment 
de la normativa o l’aportació de dades falses referides al seu compliment poden 
constituir infracció administrativa, en els termes que determini la legislació que 

DEPARtAmENt
DE lA PRESIDèNCIA


Diari Oicial de la Generalitat de Catalunya  Núm. 5131 – 15.5.2008 37141

Disposicions

sigui d’aplicació. En qualsevol cas, per tal de garantir el compliment de les condi-
cions establertes normativament i, conseqüentment, la protecció del bé públic que 
la normativa persegueix, normalment caldrà que l’Administració controli aquest 
compliment després de la resolució.

Òbviament, no es pot aplicar aquest model a tots els procediments però sí a la 
gran majoria. Cal tenir en compte, a més, que el model simple facilita que l’Admi-
nistració i les persones interessades es puguin relacionar per mitjans electrònics. 
Des del punt de vista de l’atenció presencial, aquest model simple s’adiu amb la 
igura de les oicines integrades de gestió creades a través del Conveni Marc entre 
l’Administració General de l’Estat i l’Administració de la Generalitat de Catalunya 
per a la implantació d’un model integrat d’atenció al ciutadà en l’àmbit territori-
al de Catalunya, signat el 5 de juliol de 2007 i publicat mitjançant la Resolució 
PRE/2318/2007, de 6 de juliol. La xarxa d’oicines OGE serien, de fet, les oicines 
integrades de gestió per a l’àmbit empresarial.

La simpliicació dels procediments administratius que tramita l’Administració 
de la Generalitat en l’àmbit de l’activitat econòmica constitueix, de fet, un desen-
volupament de la Llei 13/1989, de 14 de desembre, d’organització, procediment i 
règim jurídic de l’Administració de la Generalitat de Catalunya, en l’àmbit dels 
procediments concrets als quals s’introdueixen les mesures simpliicadores. En 
aquest sentit, les modiicacions que es pretenen incorporar en aquest Decret s’ajusten 
a la legislació general en matèria de procediment administratiu aplicable a l’Admi-
nistració de la Generalitat.

II

Amb aquest Decret es persegueixen, bàsicament, quatre inalitats:

En primer lloc, eliminar procediments que es considera que ja no tenen inalitat 
pública. Així s’aconsegueix una important disminució de càrregues administratives 
per a la ciutadania i les empreses.

En segon lloc, simpliicar un elevat nombre de procediments administratius i fer 
que es resolguin en un primer i únic contacte amb la persona interessada, allò que el 
decret anomena resolució en el frontal de tramitació. Amb aquest Decret, un gran 
nombre de tràmits administratius que han de fer les empreses es podran resoldre 
en el moment de la sol·licitud. Alhora, aquesta simpliicació permet introduir de 
forma realista la tramitació telemàtica: sense un grau elevat de simpliicació en la 
tramitació no es pot avançar en l’Administració electrònica.

En tercer lloc, establir el model de relació entre les empreses i l’Administració 
de la Generalitat. Aquest model ha de ser integrador de serveis, ha de permetre que 
l’empresa es relacioni amb l’Administració amb el menor cost possible. Aquest cost 
administratiu es valora en dos vectors: temps i espai. Per una banda, cal reduir el 
temps que l’empresa destina a subministrar dades a l’Administració, a emplenar 
formularis, a recopilar documentació o a informar-se sobre què ha de fer. Per l’altra, 
cal reduir la distància a què l’empresa s’ha de desplaçar per a relacionar-se amb 
l’Administració: disponibilitat de la xarxa de l’Oicina de Gestió Empresarial i ús 
de les tecnologies de la informació, que apropen l’Administració ins a l’oicina de 
l’empresa.

I en quart lloc, constituir l’inici d’un mecanisme de transposició de la Directiva 
2006/123/CE del Parlament Europeu i del Consell, de 12 de desembre de 2006, relativa 
als serveis en el mercat interior (DSMI), que prescriu l’eliminació de la regulació 
que contingui barreres proteccionistes en el sector serveis, però també d’obstacles 
i càrregues administratives (registres, autoritzacions, etc.). Tot i que la Directiva 
només obliga a reduir traves i càrregues per als prestadors de serveis d’altres estats 
membres, ha estat voluntat del Govern de la Generalitat que determinades càrregues 
no es mantinguin tampoc per als prestadors de serveis nacionals.


Diari Oicial de la Generalitat de Catalunya  Núm. 5131 – 15.5.200837142

Disposicions

III

Aquest Decret té sis capítols.

El capítol I recull la inalitat i l’objecte del decret, que no són altres que facilitar 
i simpliicar la relació entre l’Administració de la Generalitat de Catalunya i els 
subjectes de l’activitat econòmica. També es recull l’obligació, a l’hora d’elaborar 
normativa que afecti l’activitat econòmica, de redactar un informe d’avaluació de 
l’impacte de la nova regulació, seguint els criteris establerts en la Guia de bones 
pràctiques en l’elaboració i revisió normativa, i també de quantiicar els costos 
administratius que la nova norma genera a les empreses. Incidir en aquest punt és 
vital. Cada any es dicten normes que imposen noves càrregues a les empreses i a 
la ciutadania, que se sumen a les existents, ja que no sempre van acompanyades de 
la derogació de la regulació en vigor. Per això és tant o més important prevenir que 
no es generin noves càrregues com eliminar o reduir les ja existents. Les actuacions 
ex-ante, que es fan en el procés d’elaboració de les normes, seguint els principis i 
aplicant els criteris que permeten obtenir una regulació de qualitat, poden garantir 
un marc regulador respectuós amb l’activitat econòmica, sense renunciar a les 
inalitats públiques que la norma persegueixi.

El capítol II es dedica a la simpliicació administrativa, en el vessant d’eliminació 
de tràmits. Regula la declaració responsable, igura que permetrà que, mitjançant 
l’assumpció de responsabilitats per la persona titular de l’activitat empresarial o 
professional, no calgui presentar la documentació que ara es presenta. La persona 
titular, per una sèrie de tràmits entre els quals hi ha els registres d’Activitats Especí-
iques, el Registre d’Establiments Industrials de Catalunya, el Registre d’Indústries 
Agràries i Alimentàries i el Registre de Turisme de Catalunya, declararà que com-
pleix els requisits exigits legalment i que té la documentació que ho acredita. Amb 
aquesta declaració, l’Administració inscriurà l’activitat en el registre corresponent. 
Posteriorment es comprovarà la veracitat de les dades declarades. La introducció 
d’aquesta igura és cabdal per a fer possible el pas següent en la simpliicació, que 
és la tramitació telemàtica.

Aquest mateix capítol inclou la declaració responsable de l’existència d’una 
pòlissa d’assegurança, que permet acreditar la subscripció de la pòlissa sense 
haver d’aportar-la. Tot i que s’ha inclòs en un altre capítol, cal remarcar que s’ha 
eliminat la necessitat que la persona titular faci cap tràmit per a la inscripció dels 
establiments de restauració al Registre de Turisme de Catalunya. Finalment, 
s’elimina la necessitat de diligenciar els llibres de registre de les instal·lacions, 
reparacions o revisions que fan les empreses inscrites en algun dels registres 
d’activitats especíiques.

El capítol III ixa alguns principis per a permetre avançar en la tramitació tele-
màtica. Un procés de simpliicació i facilitació de tràmits per a les empreses no 
es pot aplicar si no es té en compte la possibilitat de tramitar electrònicament els 
processos. El Govern pretén que aquesta possibilitat sigui plena, és a dir, que el 
ciutadà o l’empresa no hagi d’utilitzar cap altre mitjà de comunicació, a part del 
telemàtic, per a obtenir el producte o servei que necessita, i alhora que la resolució 
del procés s’obtingui de manera immediata a la demanda.

El capítol IV regula la relació entre les empreses i l’Administració de la Generalitat 
a través del frontal de serveis a les empreses. L’Oicina de Gestió Empresarial (OGE) 
és la unitat administrativa que assumeix aquesta funció. Se’n regulen la inalitat, 
funcions, funcionament, relació entre les unitats administratives competents en els 
tràmits que gestiona i els canals per a la prestació dels serveis, descrits en el catàleg 
de serveis de l’Oicina. Des de la seva creació, l’Oicina de Gestió Empresarial ha 
estat compromesa a facilitar la prestació de serveis a la ciutadania i les empreses i 
a promoure processos de simpliicació administrativa, tasca que li ha facilitat el fet 
de gaudir de la proximitat que dóna el contacte directe amb els agents.


Diari Oicial de la Generalitat de Catalunya  Núm. 5131 – 15.5.2008 37143

Disposicions

El capítol V modiica la normativa que regula determinats procediments amb 
l’objectiu de simpliicació administrativa.

La secció 1 modiica disposicions de medi ambient amb la doble inalitat de 
permetre la resolució dels tràmits en el frontal i alhora permetre’n la tramitació 
telemàtica. Afecta les declaracions del volum del consum de l’aigua i de l’eiciència 
en l’ús de l’aigua.

La secció 2 regula el pas a resolució en el frontal dels tràmits de turisme. Ac-
tualment, les inscripcions dels establiments turístics en el Registre de Turisme 
de Catalunya es fa un cop autoritzada l’activitat. La modiicació que s’introdueix 
amb aquest Decret permet aplicar el model simple a aquests tràmits; és a dir, l’ús 
de declaracions responsables, la presentació de documentació que permeti format 
electrònic i la inscripció en el Registre. Posteriorment es faran les comprovacions 
que calgui.

En les modiicacions d’aquesta secció també es recull la forma de procedir 
respecte de la nova igura de l’habitatge d’ús turístic, d’acord amb la deinició que 
en fa la Llei 18/2007, de 28 de desembre, del dret a l’habitatge, que pretén evitar la 
utilització il·legal dels habitatges per a usos no residencials.

La modiicació de la reglamentació de les agències de viatges simpliica en part 
el procediment per obtenir el títol-llicència que habilita per a l’exercici de l’activitat. 
A diferència d’altres activitats en matèria de turisme, les especials característiques 
d’aquesta aconsellen mantenir el règim d’autorització, tenint en compte la protecció 
dels interessos de les persones usuàries dels serveis que presten les agències de 
viatges.

La secció 3 modiica tràmits d’agricultura: el Registre d’indústries agràries i 
alimentàries de Catalunya, per permetre l’ús de declaracions responsables i alhora 
possibilitar, en un futur, la tramitació telemàtica d’aquest Registre.

La secció 4 modiica normativa de seguretat industrial, com el Decret de prestació 
de serveis en els tallers de reparació d’automòbils, on se suprimeix l’obligació que 
l’Administració punxoni la placa que han d’exhibir aquests establiments. També 
s’homogeneïtza la realització de l’examen per a obtenir el carnet instal·lador elèctric, 
de manera que els interessats puguin presentar-se en qualsevol servei territorial i 
no només al del seu domicili.

Les seccions 5, 6, 7 i 8 fan referència a determinats procediments en matèria de 
treball, transports, mines i instal·ladors de telecomunicacions, respectivament, que 
es tramitaran i resoldran davant l’Oicina de Gestió Empresarial.

En la part inal de la norma es modiica el Decret 56/2003, de 20 de febrer, 
pel qual es regulen les activitats isicoesportives en el medi natural, per tal de 
simpliicar el tràmit d’inscripció al Registre de Turisme de Catalunya, tenint en 
compte l’assignació de competències dels diferents departaments de la Genera-
litat de Catalunya que hi intervenen, que aconsellen que sigui el Consell Català 
de l’Esport, que gestiona el Cens d’organitzadors/es d’aquests tipus d’activitats, 
qui traslladi als òrgans competents en matèria de turisme les dades que hagin de 
constar en aquell registre.

Finalment, el capítol VI regula tràmits de comerç, en desenvolupament de deter-
minats preceptes del Decret legislatiu 1/1993, de 9 de març, sobre comerç interior, en 
concret, els relatius a les comunicacions de venda ocasional de saldos i de venda en 
liquidació, i la venda permanent de saldos. En tots dos casos es tracta de permetre 
l’inici i la inalització del tràmit en un primer contacte.

Per tot això, a proposta de les persones titulars dels departaments de la Presidència; 
de la Vicepresidència; d’Economia i Finances; de Governació i Administracions 
Públiques; de Política Territorial i Obres Públiques; de Treball; d’Innovació, Uni-


Diari Oicial de la Generalitat de Catalunya  Núm. 5131 – 15.5.200837144

Disposicions

versitats i Empresa; d’Agricultura, Alimentació i Acció Rural, i de Medi Ambient 
i Habitatge, d’acord amb el dictamen del Consell de Treball, Econòmic i Social de 
Catalunya, d’acord amb el dictamen de la Comissió Jurídica Assessora i d’acord 
amb el Govern,

DECRETO:

CAPÍTOL I
Disposicions generals

Article 1
Objecte

L’objecte d’aquest Decret és principalment introduir mesures de simpliicació ad-
ministrativa per tal de facilitar a les empreses l’exercici de l’activitat econòmica.

Article 2
Àmbit d’aplicació

Aquest Decret s’aplica als serveis d’informació i assessorament, i a la tramitació 
i resolució dels procediments administratius que afecten l’empresa, en l’àmbit de 
l’Administració de la Generalitat, els seus organismes autònoms, i les entitats de 
dret públic que en depenen.

Article 3
Finalitats

Les inalitats d’aquest Decret són:
a) Eliminar càrregues administratives tant de les empreses com dels òrgans 

administratius quan no aporten un valor afegit a la consecució de l’objectiu públic 
que es vol assolir.

b) Simpliicar i agilitzar els procediments administratius, cercant la resolució 
en el primer contacte amb la persona interessada i amb un impuls decidit de la 
tramitació electrònica, sense que això representi una disminució de la protecció 
de les persones, dels béns i del medi ambient.

c) Establir un model d’integració de serveis per a les empreses, en col·laboració 
amb les diferents unitats que tenen competència en aquesta matèria, per aconseguir 
un frontal de serveis a les empreses. Aquest model incorpora serveis d’informació, 
d’assessorament empresarial, i de tramitació i resolució immediata, amb l’objectiu 
d’aconseguir que les empreses tinguin un punt de referència a l’hora de relacionar-
se amb l’Administració.

Article 4
Avaluació de les propostes de nova normativa

1. Les propostes de disposicions de caràcter general i d’avantprojectes de llei que 
elaborin els departaments de l’Administració de la Generalitat, a més de la docu-
mentació preceptiva que determinen la legislació sobre procediment i règim jurídic 
de l’Administració de la Generalitat i la legislació sectorial que sigui d’aplicació, 
han d’anar acompanyades amb un informe d’avaluació de l’impacte de les mesures 
proposades, que formarà part de l’expedient de tramitació de la proposta.

2. Amb aquest objecte, el Govern de la Generalitat ha d’aprovar una Guia 
de bones pràctiques per a l’elaboració i revisió de la normativa, en la qual s’han 
d’especiicar els principis, els criteris i les recomanacions que cal seguir per tal 
de garantir que no s’estableixen obligacions o càrregues administratives que no 
estiguin prou justiicades.

Aquesta Guia es pot consultar al web institucional de l’Administració de la Ge-
neralitat www.gencat.cat.


Diari Oicial de la Generalitat de Catalunya  Núm. 5131 – 15.5.2008 37145

Disposicions

3. L’informe d’avaluació d’impacte regulatori ha d’especiicar detalladament en 
quin sentit l’elaboració de la norma ha seguit els principis, criteris i recomanacions 
que la Guia estableix, i ha de quantiicar les càrregues administratives que la nova 
norma genera a les empreses, utilitzant metodologies de referència.

Aquest informe serveix de punt de partida per possibilitar la veriicació, un cop 
aprovada la norma, que aquesta compleix els criteris de simpliicació administrativa 
en el sentit que no crea obligacions o càrregues administratives per a les empreses 
que no estiguin prou justiicades. En qualsevol moment es poden fer informes 
posteriors a l’aprovació de la norma, sobre l’avaluació de l’impacte regulatori de 
les normes en vigor, incloses les que ja han estat informades d’aquest aspecte en 
la seva tramitació.

CAPÍTOL II
Simpliicació i eliminació de tràmits

SECCIÓ 1
Simpliicació de tràmits en els procediments administratius

Article 5
Les declaracions responsables

1. Als efectes d’aquest Decret, s’entén per declaració responsable el document 
subscrit per la persona titular d’una activitat empresarial o professional, o per qui 
la representi, en el qual declara, sota la seva responsabilitat, que disposa de la 
documentació que acredita el compliment dels requisits establerts en la norma-
tiva vigent i que es compromet a mantenir-ne el compliment durant la vigència 
de l’activitat.

La persona que subscriu el document cal que s’identiiqui i, en el seu cas, acrediti 
la seva representació.

2. El fet de presentar la declaració responsable, faculta l’Oicina de Gestió Em-
presarial (OGE) i, si s’escau, els òrgans o organismes competents de l’Administració, 
per fer, en qualsevol moment, telemàticament o per altres mitjans, les comprovacions 
per mostreig o exhaustives necessàries per veriicar la conformitat de les dades de 
la declaració responsable.

3. Si, un cop feta la declaració, l’Administració comprova la inexactitud o fal-
sedat de les dades declarades, aquest fet comporta, prèvia audiència a la persona 
interessada, deixar sense efecte el tràmit corresponent, incloses les inscripcions que 
s’hagin produït. Si aquesta conducta està tipiicada com a infracció en la legislació 
aplicable, dóna lloc a la incoació de l’expedient sancionador corresponent.

Si el tràmit es deixa sense efecte, per tal de tornar a realitzar-lo cal que l’interessat 
aporti davant l’OGE la documentació acreditativa del compliment dels requisits 
establerts a la normativa d’aplicació, sempre i quan l’Administració no ho pugui 
comprovar per un altre mitjà.

4. L’Administració de la Generalitat ha de posar un model de declaració respon-
sable a disposició de les persones interessades a les oicines de l’OGE i en suport 
electrònic al web institucional de l’Administració de la Generalitat www.gencat.
cat.

Article 6
Declaracions responsables de l’existència d’una pòlissa d’assegurança

1. En els tràmits en què calgui acreditar la subscripció d’una pòlissa d’assegurança, 
l’acreditació es pot fer mitjançant una declaració responsable de la seva existència, 
signada per la persona titular de l’activitat o per qui la representi. La declaració 
responsable resta subjecta a totes les prescripcions establertes a l’article 5.

2. Quan es requereixi el dipòsit d’una pòlissa d’assegurança de determinades 
característiques per tal que faci una funció equivalent a la d’un aval o garantia, o 


Diari Oicial de la Generalitat de Catalunya  Núm. 5131 – 15.5.200837146

Disposicions

sigui una opció alternativa a la de dipositar un aval o garantia, el dipòsit de la pòlissa 
no es pot substituir per una declaració responsable.

SECCIÓ 2
Eliminació de tràmits

Article 7
Llibres de registre

S’elimina la diligència de l’Administració en els llibres de registre de les instal-
lacions, reparacions o revisions de les empreses inscrites en registres especíics i 
dels usuaris d’aparells sotmesos a la normativa de seguretat industrial, els quals 
s’indiquen a l’annex 1.

Els òrgans competents han d’establir els mitjans necessaris per tal que les empre-
ses i les persones usuàries obligades a portar aquests llibres els puguin fer servir 
en format electrònic.

CAPÍTOL III
Tramitació telemàtica

Article 8
Mitjà de comunicació preferent

El sistema de comunicació preferent de les empreses amb l’Administració de 
la Generalitat per al compliment de les obligacions d’informació derivades de la 
normativa vigent és el telemàtic.

Article 9
Accés als serveis electrònics

1. Els serveis electrònics que ofereixen els departaments de l’Administració de 
la Generalitat i els organismes i entitats inclosos en l’àmbit d’aplicació d’aquest 
Decret són accessibles per a les empreses al web institucional de l’Administració 
de la Generalitat www.gencat.cat. L’accés als serveis relacionats amb les condicions 
necessàries per exercir o fomentar activitats empresarials es du a terme mitjançant 
un canal especíic adreçat a les empreses que gestiona l’OGE, segons el que s’es-
tableix a l’article 27.

2. Tots els tràmits en què aquest Decret estableix que el compliment dels requisits 
documentals es fa mitjançant una declaració responsable s’han de poder fer telemà-
ticament, sempre i quan es compleixin els requeriments que estableix la normativa 
que regula l’accés electrònic de la ciutadania als serveis públics.

Article 10
Implementació dels serveis electrònics

L’Administració de la Generalitat i els organismes i les entitats que en depenen, 
en col·laboració amb el Departament de Governació i Administracions Públiques, 
han de facilitar que, en els procediments administratius que comporten obligacions 
d’informació de les empreses, aquesta obligació es pugui dur a terme mitjançant 
documents electrònics.

A aquests efectes, els departaments de l’Administració de la Generalitat han de 
revisar i reduir les obligacions d’informació exigides a les empreses i a les persones 
que les representen.

Article 11
Intercanvi de dades

L’Administració de la Generalitat i els organismes i les entitats que en depenen no 
poden demanar la presentació per part de les empreses de cap document en suport 
paper que s’hagi incorporat al Catàleg de dades i documents electrònics, la informa-


Diari Oicial de la Generalitat de Catalunya  Núm. 5131 – 15.5.2008 37147

Disposicions

ció del qual es troba al web institucional de l’Administració de la Generalitat www.
gencat.cat. Amb aquesta inalitat, el Departament de Governació i Administracions 
Públiques ha d’impulsar les actuacions jurídiques, organitzatives i tecnològiques 
necessàries per fer efectius els intercanvis de dades entre les administracions i entre 
aquestes i altres institucions.

El Departament de Governació i Administracions Públiques impulsarà l’adequació 
dels programes i de les aplicacions informàtiques necessàries per tal d’incorporar 
la variable sexe en els procediments de recollida de dades referents a persones per 
tal de conèixer, amb inalitats exclusivament estadístiques, les diferents situacions, 
condicions i necessitats de les dones i els homes en l’àmbit d’intervenció d’aquest 
Decret.

Article 12
Plataformes tecnològiques

1. La Secretaria de Funció Pública i Modernització de l’Administració, a través 
del Centre de Telecomunicacions i de Tecnologies de la Informació de la Generalitat 
de Catalunya i del Consorci Administració Oberta de Catalunya, ha de construir 
les plataformes tecnològiques que facin possible l’accés als mòduls comuns de 
tramitació electrònica d’ús corporatiu i la interoperabilitat entre les administracions 
públiques i altres institucions.

2. En la construcció dels serveis electrònics que els departaments de l’Ad-
ministració la Generalitat i els organismes i entitats que en depenen ofereixin a 
les empreses, s’han d’utilitzar els mòduls comuns de tramitació electrònica d’ús 
corporatiu que estiguin a disposició dels sistemes d’informació departamentals a 
través de les plataformes corporatives.

CAPÍTOL IV
L’Oicina de Gestió Empresarial

SECCIÓ 1
Disposicions generals

Article 13
Objecte

L’Oicina de Gestió Empresarial (OGE) és la unitat administrativa que exerceix 
la funció de frontal de serveis a les empreses. S’entén per frontal el conjunt de 
serveis d’informació, assessorament, tramitació uniicada i resolució, si s’escau, 
en tot allò que pot afectar l’empresa en la seva relació amb l’Administració de la 
Generalitat. Aquestes tasques s’han de dur a terme en col·laboració amb la resta 
d’unitats administratives competents en la prestació de serveis a les empreses i 
l’impuls de l’Administració electrònica.

Article 14
Àmbit d’actuació

L’àmbit d’actuació de l’OGE es circumscriu a les relacions de les empreses amb 
l’Administració de la Generalitat i els organismes i entitats que en depenen, que 
tenen competències en matèries relacionades amb les condicions necessàries per 
exercir o fomentar les activitats empresarials, de conformitat amb el catàleg de 
serveis de l’OGE i sens perjudici de les funcions que se li atribueixin mitjançant 
convenis de col·laboració amb altres administracions o mitjançant qualsevol altra 
igura jurídica prevista legalment.

Article 15
Estructura

1. L’OGE, amb rang orgànic de subdirecció general, té al capdavant el o la 


Diari Oicial de la Generalitat de Catalunya  Núm. 5131 – 15.5.200837148

Disposicions

gerent i depèn de la Secretaria General del departament competent en matèria 
d’indústria.

2. L’OGE actua mitjançant oicines territorials. L’àmbit territorial d’actuació 
de l’OGE abasta tot el territori de Catalunya, i en qualsevol de les seves oicines 
es poden tramitar procediments sempre que el subjecte sigui una empresa o un 
professional que desenvolupa la seva activitat a Catalunya.

3. De l’OGE en depèn l’Oicina de Gestió Empresarial de Barcelona, assimi-
lada orgànicament a servei. Les oicines de gestió empresarial de Girona, Lleida i 
Tarragona, assimilades orgànicament a servei, i les oicines de la Catalunya Central, 
de l’Alt Pirineu i Aran, i de les Terres de l’Ebre, assimilades a secció, s’adscriuen 
orgànicament als serveis territorials del departament competent en matèria d’in-
dústria, i depenen funcionalment de l’OGE.

Article 16
Funcions

Per tal d’assolir els seus objectius, l’OGE porta a terme les funcions següents:
a) Oferir serveis d’informació, tramitació i assessorament a les empreses en 

tots aquells tràmits que afectin l’activitat empresarial, en col·laboració amb els 
departaments competents en la matèria.

b) Orientar les empreses en la seva relació amb l’Administració, informar-les de 
la situació dels seus tràmits administratius i vetllar perquè es resolguin de manera 
eicient.

c) Proposar i impulsar mecanismes de simpliicació, racionalització, desregu-
lació i eliminació de tràmits administratius que afecten les empreses i la gestió 
empresarial en general.

d) Participar en l’elaboració de normes de caràcter general que afectin l’activitat 
empresarial.

e) Impulsar l’ús de les noves tecnologies i la tramitació telemàtica com a mitjà 
preferent de relació de les empreses amb l’Administració.

f) Deinir, en col·laboració amb la resta de departaments competents i de confor-
mitat amb el seu catàleg de serveis, el portal especíic de serveis a les empreses, al 
web institucional de l’Administració de la Generalitat www.gencat.cat, coordinar-ne 
els continguts i garantir-ne l’actualització i manteniment.

g) Establir els canals de prestació dels serveis a les empreses, promoure’n la 
qualitat i vetllar perquè s’hi utilitzin criteris homogenis.

h) Impulsar la signatura de convenis de col·laboració amb altres administracions 
per potenciar la simpliicació dels tràmits empresarials. Si aquests convenis suposen 
un intercanvi de dades, s’ha de col·laborar amb l’òrgan competent d’acord amb el 
que preveu als convenis signats en aquesta matèria i les disposicions reguladores 
del Catàleg de dades i serveis electrònics.

i) Coordinar la recaptació i gestió de les taxes associades als tràmits i serveis 
que presta l’OGE.

j) Posar a disposició de les empreses les eines i instruments necessaris per faci-
litar-los la tramitació administrativa.

k) Garantir que els serveis que presta l’OGE s’ajusten als estàndards de qualitat 
deinits pel sistema de gestió de qualitat de l’Oicina i impulsar un procés de millora 
contínua en la prestació d’aquests serveis.

l) Coordinar l’edició i distribució dels impresos normalitzats que s’utilitzen en 
les diverses oicines OGE i en les entitats col·laboradores, i dels que es posen a 
disposició de les empreses.

Article 17
Funcions de les oicines de gestió empresarial territorials

Les oicines de gestió empresarial territorials tenen les funcions següents:
a) Informar i assessorar les empreses en relació als processos administratius que 

afecten les activitats empresarials.


Diari Oicial de la Generalitat de Catalunya  Núm. 5131 – 15.5.2008 37149

Disposicions

b) La formació inicial i continuada del personal d’atenció al públic de les oi-
cines.

c) Tramitar i, si escau, resoldre els procediments administratius que consten en 
el catàleg de serveis de l’OGE.

d) Coordinar-se amb els òrgans territorials competents en les matèries que 
consten en el catàleg de serveis de l’OGE.

e) Donar suport i supervisar les oicines concertades de la xarxa OGE de la seva 
demarcació territorial, i ocupar-se de la formació del personal que els atén, en virtut 
dels acords referits en l’article 25.2.

f) Vetllar pel compliment i l’aplicació de les normes establertes per la certiicació 
de qualitat de l’OGE.

g) Recaptar les taxes que afecten els processos gestionats per l’OGE, sens 
perjudici de les funcions que sobre aquesta matèria tenen atribuïdes altres òrgans 
territorials.

h) Subministrar els impresos a les persones que els sol·licitin i assessorar en la 
tramitació telemàtica dels formularis.

SECCIÓ 2
Funcionament de l’OGE

Article 18
Catàleg de serveis

El catàleg de serveis de l’OGE recull els serveis d’informació, assessorament, 
tramitació i resolució que aquesta du a terme i que consten en l’annex 2 d’aquest 
Decret, i tots els que posteriorment se li assignin mitjançant el procediment esta-
blert en aquest Decret. Anualment l’OGE ha de publicar en el Diari Oicial de la 
Generalitat de Catalunya el catàleg de serveis actualitzat.

Article 19
Tramitació en el frontal

1. Abans de l’inici o de la modiicació d’activitats econòmiques o professionals, o 
de la posada en funcionament o la modiicació d’instal·lacions i, en general, de l’exer-
cici d’activitats empresarials que requereixen fer tràmits davant de l’Administració 
de la Generalitat, els seus organismes autònoms i les entitats de dret públic que en 
depenen, la persona titular o qui la representi pot presentar al frontal de tramitació 
la documentació que estableix la normativa vigent o, en funció del tràmit de què es 
tracti, les declaracions responsables d’acord amb el previst als articles 5 i 6.

2. En cas que calgui presentar documentació, el frontal de tramitació comprova 
que la documentació presentada és completa i, si escau, correcta.

En cas que calgui presentar una declaració responsable, el frontal de tramitació 
comprova que la declaració conté les dades necessàries i, si s’escau, les contrasta 
amb la informació disponible d’altres entitats o organismes.

3. Un cop fetes les comprovacions pertinents, si l’activitat, instal·lació o dret a 
exercir no requereix, d’acord amb la normativa vigent, d’una autorització prèvia, 
un cop ingressades, si s’escau, les taxes que correspongui, l’OGE lliura a la persona 
interessada un document acreditatiu de la presentació de la documentació i fa la 
inscripció en el registre corresponent, si s’escau.

Si l’activitat requereix una autorització prèvia i la documentació s’ha presentat 
al frontal, aquest trasllada l’expedient complet a l’òrgan competent.

4. El fet de presentar una declaració responsable implica que la persona interes-
sada autoritza l’Administració a contrastar o comprovar les dades declarades amb 
les dades de què disposen altres entitats o organismes públics o privats, sempre i 
quan sigui necessari per a realitzar el tràmit.

5. Un cop fetes les funcions descrites en els apartats anteriors, el frontal de tramitació 
tramet la documentació a l’òrgan competent en la matèria i, si s’escau, posa a la seva 
disposició en suport electrònic el contingut de les sol·licituds, declaracions o documents 


Diari Oicial de la Generalitat de Catalunya  Núm. 5131 – 15.5.200837150

Disposicions

o bé realitza les tasques corresponents d’integració entre els sistemes d’informació a 
i i efecte de completar la tramitació del procediment de forma coordinada.

6. En els procediments marcats en la columna 4 (utilització de declaracions 
responsables) de l’annex 2, se substitueix la presentació de la documentació acre-
ditativa del compliment dels requisits que estableix la normativa aplicable per una 
declaració responsable de la persona titular de l’activitat, o de qui la representi, del 
compliment dels requisits esmentats.

Article 20
Registre

Les oicines pròpies de l’OGE tenen el caràcter de registre general als efectes que 
preveu la legislació aplicable al procediment i al règim jurídic de l’Administració 
de la Generalitat.

Les oicines concertades de l’OGE exerceixen també funcions de registre en tots 
els procediments relacionats amb l’activitat empresarial.

SECCIÓ 3
Relacions amb altres òrgans, departaments i administracions

Article 21
Assignació de funcions a l’OGE en els procediments administratius

1. A partir de l’entrada en vigor d’aquest Decret, la norma reglamentària que reguli 
els tràmits o procediments de nova creació relacionats amb l’activitat empresarial 
ha d’establir que el frontal de tramitació serà l’OGE.

2. Per als tràmits no atribuïts a la competència de l’OGE, l’òrgan competent per 
a la tramitació i resolució d’un procediment administratiu pot encarregar o delegar 
a l’OGE, respectivament, unes o altres funcions, i els encàrrecs i les delegacions 
s’han d’incorporar al catàleg de serveis.

3. L’encàrrec de gestió s’ha de formalitzar mitjançant un acord entre l’òrgan 
encomanant i l’òrgan competent del Departament al qual estigui adscrita l’OGE, 
el qual ha d’establir les condicions de la prestació del servei. Aquest acord ha de 
tenir el contingut mínim següent:

Identiicació i disseny dels serveis a prestar, tenint-ne en consideració les pecu-
liaritats i indicant el grau de participació de l’OGE en la prestació del servei.

Mecanismes de col·laboració per intercanviar la informació sobre els expedients 
que cada part necessiti i, concretament, per intercanviar les dades necessàries per 
a conèixer l’estat de tramitació dels procediments administratius.

Tipus de formació sobre els serveis a prestar.
Control de qualitat.
Gestió de les queixes i suggeriments de les persones usuàries.
Durada de l’acord.
4. En el cas que l’OGE només iniciï el tràmit i adreci l’expedient a la unitat 

especialitzada, aquesta unitat ha d’informar el frontal de tramitació de l’estat del 
procediment, en els termes que estableixi l’acord de col·laboració.

Article 22
Actuacions dels òrgans sectorials en els procediments assignats a l’OGE

En tots els procediments en què es determini la intervenció de l’OGE, els òrgans 
dels departaments competents per raó de la matèria podran fer les comprovacions 
i inspeccions que considerin oportunes, sense perjudici de les competències que 
aquest Decret assigna a l’OGE.

Article 23
Col·laboració amb altres administracions i institucions

Correspon a l’OGE impulsar mecanismes de cooperació, coordinació i col·laboració 
amb la resta d’administracions públiques i institucions amb competències en l’àm-


Diari Oicial de la Generalitat de Catalunya  Núm. 5131 – 15.5.2008 37151

Disposicions

bit de les activitats empresarials per tal de consolidar i aprofundir en el disseny 
uniicat dels procediments administratius que afecten les activitats empresarials 
a Catalunya i de gestionar-los de forma racionalitzada i simpliicada. Si l’objectiu 
d’aquesta col·laboració és l’intercanvi de dades a què es refereix l’article 11, l’OGE 
s’ha d’atendre al que estableixen els convenis signats en la matèria i les disposicions 
reguladores del Catàleg de dades i documents electrònics.

SECCIÓ 4
Canals de prestació dels serveis

Article 24
Determinació dels canals de prestació dels serveis

L’OGE ofereix serveis a les empreses de manera presencial, telefònica, electrònica 
o per qualsevol altre mitjà que permetin les noves tecnologies de la informació i 
la comunicació.

Article 25
Canal presencial

1. L’OGE ofereix una atenció presencial personalitzada a través de la seva xarxa 
d’oicines. Aquestes oicines poden ser pròpies o concertades amb organismes o 
corporacions de dret públic.

2. En el cas de les oicines concertades, s’han d’establir convenis de col·laboració 
que impliquen l’autorització com a punts acreditats OGE per a gestionar els proce-
diments administratius que afecten les activitats empresarials. Per tal de garantir 
la qualitat de la gestió, l’OGE ixa els requisits tècnics de funcionament dels punts 
acreditats i n’estableix els mecanismes d’actuació, coordinació i control.

Article 26
Canal telefònic

L’atenció telefònica i la gestió telefònica de tràmits i altres gestions es presten 
mitjançant el telèfon d’atenció ciutadana, en col·laboració amb la Direcció General 
d’Atenció Ciutadana.

Article 27
Canal electrònic

1. El portal virtual de serveis i tràmits per a les empreses té per objecte agrupar 
en un espai comú la informació sobre els serveis que els diferents departaments 
i entitats dependents de l’Administració de la Generalitat posen a l’abast de les 
empreses, fer possible la gestió electrònica dels tràmits que es fan de manera tele-
màtica i facilitar l’accés de les empreses als procediments tramitats per les unitats 
especialitzades.

2. Correspon a l’OGE desenvolupar el portal, en col·laboració amb la Direcció 
General d’Atenció Ciutadana, la Secretaria de Funció Pública i Modernització 
de l’Administració i de la resta d’unitats administratives que presten serveis a les 
empreses.

3. L’OGE ha de publicar electrònicament en aquest portal els procediments 
administratius que afecten les activitats empresarials i els documents explicatius 
dels tràmits inclosos al Catàleg de serveis de l’OGE.


Diari Oicial de la Generalitat de Catalunya  Núm. 5131 – 15.5.200837152

Disposicions

CAPÍTOL V
Modiicació de normativa que regula determinats procediments

SECCIÓ 1
Medi ambient

Article 28
Modiicació del Reglament dels tributs gestionats per l’Agència Catalana de l’Ai-
gua, aprovat pel Decret 103/2000, de 6 de març, i modiicat pel Decret 47/2005, 
de 22 de març

1. L’article 39.2 queda redactat de la manera següent:
“39.2 Als efectes del que preveu l’apartat anterior, totes les entitats subministradores 

resten obligades a presentar a l’Agència, com a data límit el 10 de març de cada any, 
per a cadascun dels seus municipis de subministrament, una declaració resum de la 
facturació neta realitzada l’any natural anterior, ajustada al model que s’incorpora 
en l’annex A3. Aquesta declaració s’ha de presentar, llevat d’impossibilitat tècnica 
o organitzativa per a fer-ho, en suport informàtic i, si s’escau, per via telemàtica”.

2. S’afegeix un nou apartat 4 a l’article 39, amb la redacció següent:
“39.4 La declaració a què fa referència l’apartat 2 d’aquest article es pot presen-

tar també a les Oicines de Gestió Empresarial (OGE), que en fan la recepció i la 
posterior tramesa a l’Agència Catalana de l’Aigua”.

3. S’afegeix un nou apartat 3 a l’article 46, amb la redacció següent:
“46.3 Les declaracions a què fa referència aquest article es poden presentar en 

suport informàtic i per via telemàtica i també davant l’Oicina de Gestió Empre-
sarial (OGE), que en fa la recepció i la posterior tramesa a l’Agència Catalana de 
l’Aigua”.

Article 29
Modiicació del Decret 304/2006, de 18 de juliol, sobre l’estàndard i la millora en 
l’eiciència en l’ús de l’aigua

1. L’article 5 queda redactat de la manera següent:
“5.1 Els establiments industrials inclosos en l’àmbit d’aplicació d’aquest Decret, 

d’acord amb el previst en l’article 3, han de declarar a l’Agència Catalana de l’Ai-
gua l’estàndard d’ús de l’aigua, mitjançant el model que estarà disponible al web 
institucional de l’Administració de la Generalitat www.gencat.cat.

”5.2 Aquesta declaració es pot presentar també a l’Oicina de Gestió Empresa-
rial (OGE), que n’ha de fer la tramesa a l’Agència Catalana de l’Aigua, o per via 
telemàtica”.

2. L’article 9.1 queda redactat de la manera següent:
“9.1 Els establiments industrials que hagin escollit determinar l’eiciència en l’ús 

de l’aigua d’acord amb el sistema qualitatiu, han de declarar a l’Agència Catalana 
de l’Aigua la seva opció per aquest mètode i el sistema de gestió ambiental de què 
disposen, mitjançant el model que estarà disponible al web institucional de l’Ad-
ministració de la Generalitat www.gencat.cat. Igualment, aquesta declaració es pot 
presentar a l’Oicina de Gestió Empresarial (OGE), que n’ha de fer la recepció i 
posterior tramesa a l’Agència Catalana de l’Aigua, o bé fer-ho per via telemàtica.”

SECCIÓ 2
Turisme

Article 30
Modiicació del Decret 176/1987, de 9 d’abril, pel qual s’estableixen normes sobre 
l’ordenació i la classiicació dels establiments d’allotjament turístic sotmesos al 
règim d’hoteleria

1. L’article 5 queda redactat de la manera següent:


Diari Oicial de la Generalitat de Catalunya  Núm. 5131 – 15.5.2008 37153

Disposicions

“Article 5
”Per tal d’iniciar l’activitat hotelera, i als efectes d’inscriure l’establiment en el 

Registre de Turisme de Catalunya, caldrà presentar la documentació següent:
”a) Declaració responsable de la persona titular en què constin les dades referides 

a la persona titular, que disposa de la documentació legal que l’acredita com a tal i 
com a propietària de l’immoble, arrendatària o qualsevol altre títol que acrediti la 
seva disponibilitat per a ser destinat a allotjament turístic, així com les dades referides 
a l’establiment pel que fa a ubicació, capacitat i especialitats. Aquesta declaració 
inclourà la llista d’habitacions o apartaments, amb indicació del número o indicatiu 
que les identiica, superfície, serveis que contenen i nombre màxim de places.

”b) Projecte tècnic de l’establiment, degudament visat pel col·legi oicial corresponent, 
o declaració de la referència identiicativa del projecte quan sigui possible obtenir-lo 
per mitjans telemàtics. El contingut orientatiu del projecte tècnic es podrà consultar 
al web institucional de l’Administració de la Generalitat www.gencat.cat.

”c) Còpia de la llicència ambiental o dels documents acreditatius del tràmit de 
comunicació a l’Ajuntament, segons descriu la normativa sectorial d’aplicació.

”La documentació esmentada es presentarà davant de l’Oicina de Gestió Em-
presarial (OGE), la qual, un cop veriicat el compliment dels requisits documentals, 
procedirà a la inscripció de l’establiment en el Registre de Turisme de Catalunya. 
Posteriorment, l’OGE traslladarà l’expedient als òrgans competents dels Serveis 
Territorials corresponents, o a la Subdirecció General d’Ordenació Turística en el 
cas de Barcelona, per al seu coneixement i control posterior.

”L’OGE lliurarà a la persona titular un document que acrediti la inscripció, fent 
constar la classiicació de l’establiment hoteler en el grup, modalitat i categoria que 
li correspongui, així com, si s’escau, en l’especialitat o especialitats sol·licitades.

”En el cas d’establiments ubicats en l’àmbit territorial del Conselh Generau dera 
Val d’Aran, correspon a aquest òrgan dur a terme la inscripció dels establiments 
en el Registre de Turisme de Catalunya.”

2. L’article 6 queda redactat de la manera següent:
“Article 6
”Tota modiicació de la capacitat, la categoria, el grup, la modalitat i els serveis 

obligatoris segons categories, grups o modalitats caldrà tramitar-la d’acord amb el 
procediment especiicat en l’article anterior.

”Pel que fa a la llicència ambiental o la comunicació a l’Ajuntament en tot cas 
caldrà presentar-la quan suposi una modiicació substancial d’acord amb la nor-
mativa sectorial d’aplicació.”

3. S’afegeix un article 7 amb la redacció següent:
“Article 7
”Per tal d’inscriure al Registre de Turisme de Catalunya les sol·licituds de baixa 

en l’exercici de l’activitat, els canvis de titularitat i els canvis de denominació de 
l’establiment, la persona titular ha de presentar davant l’Oicina de Gestió Empre-
sarial una declaració responsable especiicant aquests canvis, que es tramitaran pel 
procediment especiicat a l’article 5.”

Article 31
Modiicació del Decret 55/1982, de 4 de febrer, sobre ordenació de la pràctica del 
càmping i dels establiments dedicats a aquest i

L’article 5, apartat b), queda redactat de la manera següent:
“b) Inscriure els establiments de càmping al Registre de Turisme de 

Catalunya”.

Article 32
Modiicació del Decret 167/1985, de 23 de maig, pel qual es determina el proce-
diment per a l’autorització dels establiments dedicats a la pràctica del càmping, 
modiicat pel Decret 235/1994, de 26 de juliol

1. L’article 8 queda redactat de la manera següent:


Diari Oicial de la Generalitat de Catalunya  Núm. 5131 – 15.5.200837154

Disposicions

“Article 8
”Per tal d’iniciar l’activitat de càmping, i als efectes d’inscriure l’establiment en 

el Registre de Turisme de Catalunya, caldrà presentar la documentació següent:
”a) Declaració responsable de la persona titular en què constin les seves dades, 

que disposa de la documentació legal que l’acrediti com a tal i com a propietària de 
l’immoble, arrendatària o qualsevol altre títol que acrediti la seva disponibilitat, així 
com les dades referides a l’establiment pel que fa a ubicació, capacitat i categoria 
i, si s’escau, si el càmping té construccions ixes destinades a allotjament del tipus 
bungalou, o si té instal·lació permanent de mòduls del tipus mobil-home”.

”b) Projecte tècnic de l’establiment, degudament visat pel col·legi oicial corres-
ponent, o declaració de la referència identiicativa del projecte quan sigui possible 
obtenir-lo per mitjans telemàtics. El contingut orientatiu del projecte tècnic es 
podrà consultar a la web institucional de l’Administració de la Generalitat www.
gencat.cat.

”c) Còpia de la llicència ambiental o dels documents acreditatius del tràmit de 
comunicació a l’Ajuntament, segons descriu la normativa sectorial d’aplicació.

”La documentació esmentada es presentarà davant de l’Oicina de Gestió Em-
presarial (OGE), la qual, un cop veriicat el compliment dels requisits documentals, 
procedirà a la inscripció de l’establiment en el Registre de Turisme de Catalunya. 
Posteriorment, l’OGE traslladarà l’expedient als òrgans competents dels Serveis 
Territorials corresponents, o a la Subdirecció General d’Ordenació Turística en el 
cas de Barcelona, per al seu coneixement i control posterior.

”L’OGE lliurarà a la persona titular un document que acrediti la inscripció, fent 
constar la classiicació de l’establiment de càmping en la categoria que li corres-
pongui.

”En el cas d’establiments ubicats en l’àmbit territorial del Conselh Generau dera 
Val d’Aran, correspon a aquest òrgan dur a terme la inscripció dels establiments 
en el Registre de Turisme de Catalunya.”

2. L’article 9 queda redactat de la manera següent:
“Article 9
”Tota modiicació de la capacitat, la categoria i els serveis obligatoris segons 

categories, i també si la modiicació consisteix en la realització de construccions 
ixes destinades a allotjament del tipus bungalou o en la instal·lació permanent 
de mòduls del tipus mobil-home, caldrà tramitar-la d’acord amb el procediment 
especiicat en l’article anterior.

”Si la modiicació de capacitat consisteix en una reducció d’unitats d’acampada 
causada per deixar sense ús algunes de les ja existents, només cal presentar una 
declaració responsable de la persona titular en què indiqui les causes i la quantitat 
i el número d’unitats.”

3. L’article 10 queda redactat de la manera següent:
“Article 10
”La inscripció de l’establiment de càmping no pressuposarà l’autorització de les 

altres instal·lacions existents en el mateix recinte corresponents a serveis per als 
quals existeixi una normativa especíica.”

4. S’afegeix un article 11 amb la redacció següent:
“Article 11
”Per tal d’inscriure al Registre de Turisme de Catalunya les sol·licituds de baixa 

en l’exercici de l’activitat, els canvis de titularitat, i els canvis de denominació de 
l’establiment, la persona titular ha de presentar davant l’Oicina de Gestió Empre-
sarial una declaració responsable especiicant aquests canvis, que es tramitaran pel 
procediment especiicat a l’article 8.”

Article 33
Modiicació de l’Ordre d’11 de juliol de 1986, per la qual s’estableixen els requisits 
per a la instal·lació i el funcionament dels càmpings

L’article 20 queda redactat de la manera següent:


Diari Oicial de la Generalitat de Catalunya  Núm. 5131 – 15.5.2008 37155

Disposicions

“Als establiments de càmping s’admeten construccions ixes destinades a allot-
jament, sempre que es tracti d’ediicis de planta baixa, de tipus bungalou, o amb 
instal·lació permanent de mòduls de tipus mobil-home, sempre que siguin explotats 
per la persona titular del càmping. La superfície màxima ocupada per aquests dos 
tipus d’allotjament no podrà ultrapassar el 30% de la superfície destinada a unitats 
d’acampada”.

Article 34
Modiicació del Decret 313/2006, de 25 de juliol, que regula els establiments de 
turisme rural

1. L’article 7 queda redactat de la manera següent:
“Article 7
”Normes per iniciar l’activitat de turisme rural
”7.1 Grup cases de pagès.
”Les persones físiques o jurídiques que vulguin dur a terme l’explotació d’un 

establiment d’aquest grup, als efectes d’inscriure l’establiment en el Registre de 
Turisme de Catalunya, hauran d’aportar la documentació següent:

”a) Declaració responsable de la persona titular en què constin les seves dades, 
que disposa de la documentació legal que l’acrediti com a tal i com a propietari de 
l’immoble, arrendatari o qualsevol altre títol que acrediti la seva disponibilitat, les 
dades referides a l’establiment pel que fa a ubicació i capacitat i que l’ediicació és 
anterior al 1950.

”b) Plànols o croquis de la distribució i fotograies que aportin les dades neces-
sàries de la construcció, de l’entorn i de les característiques de la inca, abans i 
desprès de la rehabilitació.

”c) Declaració responsable de la persona titular conforme compleix les condi-
cions següents:

”Que en l’explotació es duen a terme activitats agrícoles, ramaderes o forestals, 
incloent-hi una descripció d’aquestes i del grau d’implicació que poden oferir a les 
persones usuàries en les tasques pròpies de la inca.

”Que és pagès o pagesa i obté rendes de l’activitat agrària, ramadera o forestal, 
d’acord amb els criteris normatius del departament competent en matèria d’Agri-
cultura.

”Que està inscrita en el Registre d’Explotacions Agràries i que disposa de 
l’escriptura de constitució de la societat i poders del sol·licitant pel supòsit que no 
es dedueixen clarament de l’escriptura social, si la persona titular és una persona 
jurídica.

”d) Còpia de la llicència ambiental o dels documents acreditatius del tràmit de 
comunicació a l’Ajuntament, segons descriu la normativa sectorial d’aplicació.

”e) En el cas de tractar-se d’una masia o casa de poble compartida, còpia de les 
certiicacions d’empadronament i residència efectiva emeses pel secretari o secre-
tària de l’ajuntament corresponent que acreditin que la persona sol·licitant resideix 
efectivament en el municipi i adreça on pretén exercir l’activitat turística.

”f) En el cas de tractar-se d’una casa de poble independent, còpia de les certii-
cacions d’empadronament i residència efectiva amb una antiguitat mínima de tres 
anys bé a la mateixa comarca o bé al municipi limítrof.

”g) En el cas de tractar-se d‘una masoveria, còpia de les certiicacions d’empadro-
nament i residència efectiva amb una antiguitat mínima de tres anys a l’ediicació 
on viu la persona titular.

”No caldrà l’aportació en suport paper o per mitjans electrònics de la documentació 
assenyalada a les lletres e), f) i g), tan bon punt es disposi dels mitjans telemàtics 
adients per obtenir aquesta informació.

”7.2 Grup allotjaments rurals.
”Les persones que vulguin dur a terme l’explotació d’un establiment d’aquest grup, 

que en tot cas hauran de ser persones físiques, als efectes d’inscriure l’establiment 
al Registre de Turisme de Catalunya, hauran d’aportar la documentació següent:


Diari Oicial de la Generalitat de Catalunya  Núm. 5131 – 15.5.200837156

Disposicions

”a) La documentació prevista a les lletres a), b) i d) de l’apartat anterior.
”b) En el cas de ser masia o casa de poble compartida, còpia de les certiicacions 

d’empadronament i residència efectiva emeses pel secretari de l’ajuntament cor-
responent que acreditin que resideix efectivament en el municipi i adreça on pretén 
exercir l’activitat turística.

”c) En el cas de ser masoveria o casa de poble independent, còpia de les certii-
cacions d’empadronament i residència efectiva amb una antiguitat mínima de tres 
anys, bé a la mateixa comarca o bé al municipi limítrof.

”No caldrà l’aportació en suport paper o per mitjans electrònics de la documen-
tació assenyalada a les lletres b) i c) anteriors, tan bon punt es disposi dels mitjans 
telemàtics adients per obtenir aquesta informació.

”7.3 La documentació esmentada als dos apartats anteriors es presentarà davant 
de l’Oicina de Gestió Empresarial (OGE), la qual, un cop veriicat el compliment 
dels requisits documentals, procedirà a la inscripció de l’establiment en el Registre 
de Turisme de Catalunya. Posteriorment, l’OGE traslladarà l’expedient als òrgans 
competents dels Serveis Territorials corresponents, o a la Subdirecció General 
d’Ordenació Turística en el cas de Barcelona, per al seu coneixement i control 
posterior.

”L’OGE lliurarà a la persona titular un document que acrediti la inscripció, fent 
constar la classiicació de l’establiment de turisme rural en el grup i modalitat que 
li correspongui.

”En el cas d’establiments ubicats en l’àmbit territorial del Conselh Generau dera 
Val d’Aran, correspon a aquest òrgan dur a terme la inscripció dels establiments 
en el Registre de Turisme de Catalunya.”

2. L’article 10 queda redactat de la manera següent:
“Article 10
”Modiicacions
”10.1 Tota modiicació de la capacitat, del grup, de la modalitat, dels serveis obli-

gatoris segons els grups o modalitats, del nombre de les habitacions o de qualsevol 
altre element estructural de l’allotjament ha de respectar la tipologia de l’habitatge 
i ha de ser tramitada d’acord amb el procediment especiicat a l’article 7.

”La documentació que caldrà aportar serà la següent:
”a) Plànols o croquis de la distribució i les característiques de les modiicaci-

ons.
”b) En el cas que la modiicació de què es tracti comporti la realització d’obres, 

caldrà aportar declaració responsable conforme es disposa de la llicència municipal 
d’obres.

”c) Si es tracta d’un canvi de grup o modalitat, caldrà aportar, a més:
”Fotograies que aportin les dades necessàries de l’entorn i les característiques 

de la inca.
”Descripció de les activitats agrícoles, ramaderes i forestals que es porten a 

terme a l’explotació, així com el grau d’implicació que poden oferir a les persones 
usuàries en les tasques pròpies de la inca.

”10.2 Els canvis de titularitat es tramitaran pel mateix procediment i caldrà 
aportar la documentació següent:

”a) Declaració responsable de la persona titular que l’acrediti com a propietari 
de l’immoble, arrendatari o qualsevol altre títol que acrediti la seva disponibilitat, 
i que disposa de la documentació que justiica el canvi de titularitat de l’explotació 
turística. Quan es tracti d’establiments del grup casa de pagès la declaració inclourà 
una breu descripció de les activitats agrícoles, ramaderes o forestals que es duen a 
terme a l’explotació, així com el grau d’implicació que poden oferir a les persones 
usuàries en les tasques pròpies de la inca.

”b) En cas de ser masia o casa de poble compartida, còpia de les certiicacions 
d’empadronament i residència efectiva emeses pel secretari de l’ajuntament corres-
ponent que acreditin que la persona sol·licitant resideix efectivament en el municipi 
i adreça on pretén exercir l’activitat turística.


Diari Oicial de la Generalitat de Catalunya  Núm. 5131 – 15.5.2008 37157

Disposicions

”c) Cas de ser masoveria o casa de poble independent, còpia de les certiicacions 
d’empadronament i residència efectiva amb una antiguitat mínima de tres anys, bé 
a la mateixa comarca o bé al municipi limítrof.

”No caldrà l’aportació en suport paper o per mitjans electrònics de la documen-
tació assenyalada a les lletres b) i c) anteriors tan bon punt es disposi dels mitjans 
telemàtics adients per obtenir aquesta informació.”

3. L’article 11 queda redactat de la manera següent:
“Article 11
”Baixa en l’exercici i canvi de denominació
”Per tal d’inscriure al Registre de Turisme de Catalunya les sol·licituds de baixa en 

l’exercici de l’activitat i els canvis de denominació de l’establiment, caldrà presentar 
davant l’Oicina de Gestió Empresarial una declaració responsable de la persona 
titular especiicant aquests canvis.

”El procediment d’inscripció d’aquestes modiicacions serà el mateix que s’ha 
descrit en l’article 7.”

4. Els apartats 1 i 2 de l’article 15 queden redactats de la manera següent:
“15.1 La inscripció com a establiment de turisme rural és incompatible amb 

l’explotació a la mateixa inca de qualsevol altre tipus d’allotjament turístic i d’instal-
lacions destinades a activitats amb infants i joves. En cas de disposar d’establiments 
de restauració, aquests no podran tenir, en cap cas, més de 30 places, segons el rati 
previst a la normativa de restauració i hauran de tenir una entrada independent.

”15.2 No podran ser inscrits com a establiments de turisme rural aquells que, 
malgrat estar ubicats en el medi rural i complir amb els requisits previstos a la 
present disposició, per determinades característiques pròpies de l’ediicació, l’en-
torn immediat o les activitats que s’hi realitzin, no s’adiguin amb l’exigència de 
tranquil·litat i integració en el paisatge que han de reunir aquests establiments. Els 
establiments de turisme rural no poden organitzar ni llogar el seu espai per tal que 
s’organitzin activitats socials o qualsevol tipus de celebració o acte quan això im-
pliqui la presència a l’establiment i/o explotació d’un nombre de persones superior 
al nombre de places inscrites”.

5. L’article 18 queda redactat de la manera següent:
“Article 18
”Revocació de la inscripció turística
”18.1 Són causes de revocació de la inscripció turística:
”a) La inactivitat comprovada com a allotjament turístic al llarg de sis mesos.
”b) L’incompliment del que disposen els articles 2, 3, 4, 5, 15.1 i 15.2 d’aquest 

Decret.
”18.2 L’òrgan competent per revocar la inscripció turística és el director o di-

rectora del Servei Territorial corresponent; a Barcelona, el la persona titular de la 
Subdirecció General d’Ordenació Turística; i a la Val d’Aran qui correspongui del 
Conselh Generau.”

Article 35
Modiicació del Decret 163/1998, de 8 de juliol, d’apartaments turístics

1. L’article 2 queda redactat de la manera següent:
“Article 2
”Són establiments públics d’apartaments turístics els ediicis o conjunts conti-

nus formats per unitats d’allotjament les quals han de complir, com a mínim amb 
les característiques tècniques deinides a l’annex 1, que s’ofereixen en condicions 
d’immediata disponibilitat i amb els serveis turístics corresponents, mitjançant 
preu a les persones usuàries que, per motius de vacances o turístics, efectuen una 
estada per dies, setmanes o mesos.”

2. L’article 7 queda redactat de la manera següent:
“Article 7
”7.1 Per tal d’inscriure al Registre de Turisme de Catalunya les empreses ex-

plotadores d’apartaments turístics caldrà presentar una declaració responsable de 


Diari Oicial de la Generalitat de Catalunya  Núm. 5131 – 15.5.200837158

Disposicions

la persona sol·licitant on consti que els ediici/s o conjunt/s que es volen destinar 
a apartaments turístics, incloses totes i cadascuna de les unitats d’allotjament 
que els integren, no tenen la consideració d’habitatge i que disposa de la següent 
documentació:

”a) En el cas que la persona titular de l’activitat sigui una persona jurídica, l’es-
criptura de constitució de la societat i els poders de la persona sol·licitant per al 
supòsit que no es dedueixin clarament de l’escriptura social.

”b) Escriptura de la propietat de l’ediici, ediicis o conjunts, que declari explotar 
com a apartaments turístics, de conformitat amb l’article 43 de la Llei de turisme de 
Catalunya o, pel supòsit que l’empresa explotadora no en sigui la titular, contracte 
d’arrendament per a exercici de l’activitat d’allotjament turístic o altres títols jurídics 
que acreditin la possessió legítima de l’ediici a aquests efectes.

”7.2 Així mateix, caldrà aportar còpia de la corresponent llicència municipal 
d’activitat, especíica del destí de l’establiment com a apartaments turístics.

”7.3 La documentació esmentada a l’apartat anterior es presentarà davant de 
l’Oicina de Gestió Empresarial, la qual, un cop veriicat el compliment dels requi-
sits documentals, procedirà a la inscripció de l’empresa en el Registre de Turisme 
de Catalunya. L’OGE lliurarà a la persona titular un document que n’acrediti la 
inscripció.

”Posteriorment, l’OGE traslladarà l’expedient als òrgans competents dels Serveis 
Territorials corresponents, o a la Subdirecció General d’Ordenació Turística en el 
cas de Barcelona per al seu coneixement i control posterior.

”En el cas d’empreses ubicades en l’àmbit territorial del Conselh Generau dera 
Val d’Aran, correspon a aquest òrgan dur a terme la inscripció de l’empresa en el 
Registre de Turisme de Catalunya.”

3. L’article 9 queda redactat de la manera següent:
“Article 9
”L’augment o reducció de les unitats d’allotjament de l’ediici o conjunt, el canvi 

de denominació comercial, la modiicació de les dades de la persona titular, les mo-
diicacions societàries o la baixa en l’exercici de l’activitat han de ser comunicades 
per a la seva inscripció al Registre de Turisme de Catalunya.

”Caldrà presentar davant l’Oicina de Gestió Empresarial una declaració respon-
sable de la persona titular especiicant aquests canvis. El procediment d’inscripció 
d’aquestes modiicacions seguirà el descrit a l’article 7.”

Article 36
Modiicació del Decret 168/1994, de 30 de maig, de reglamentació de les agències 
de viatges, modiicat pel Decret 300/1998, de 17 de novembre

1. L’article 4.1 queda redactat de la manera següent:
“4.1 L’atorgament del títol-llicència d’agència de viatges correspondrà en tot cas 

a la Subdirecció General d’Ordenació Turística. Per a obtenir-lo caldrà presentar, 
davant de l’Oicina de Gestió Empresarial (OGE), la sol·licitud juntament amb la 
documentació següent:

”a) Document acreditatiu de la constitució de la iança a què es refereix l’article 
12 d’aquest Decret.

”b) Declaració responsable de la persona sol·licitant conforme disposa de l’escrip-
tura de constitució de la societat, dels seus estatuts degudament inscrits al Registre 
Mercantil, i dels poders de la persona sol·licitant pel supòsit que no es dedueixin 
clarament de l’escriptura social”.

2. L’article 5.2 queda redactat de la manera següent:
“5.2 Si no es dicta resolució expressa en el termini esmentat en el punt anterior, 

la sol·licitud s’entén estimada i atorgat el títol-llicència.”
3. L’article 7 queda redactat de la manera següent:
“7.1 Qualsevol canvi dels estatuts socials en els seus aspectes substantius, desig-

nació o substitució de representants de la societat, modiicació del capital social o 
altres canvis societaris, haurà de ser comunicat mitjançant la declaració correspo-


Diari Oicial de la Generalitat de Catalunya  Núm. 5131 – 15.5.2008 37159

Disposicions

nent, que es presentarà a l’Oicina de Gestió Empresarial en el termini d’un mes a 
partir de la seva inscripció en el Registre Mercantil.

”7.2 El trasllat de l’oicina central de l’agència de viatges, canvi de denominació, 
canvi de grup o tancament de la central, haurà de ser autoritzat per la Subdirecció 
General d’Ordenació Turística. La sol·licitud serà presentada a l’Oicina de Gestió 
Empresarial juntament amb la documentació següent:

”a) En el cas de trasllat i de canvi de denominació, caldrà adjuntar-hi la nova 
iança o document complementari a la iança anterior en el qual es faci constar el 
canvi corresponent.

”b) En el cas de canvi de grup, un nou document de iança pel valor corresponent 
al nou grup.”

4. L’article 9 queda redactat de la manera següent:
“9.1 L’obertura de sucursals per part d’una agència de viatges requereix l’auto-

rització de la Subdirecció General d’Ordenació Turística per a cadascuna de les 
sucursals interessades.

”Caldrà presentar la sol·licitud d’autorització, juntament amb la documentació 
acreditativa, si s’escau, d’haver incrementat en la quantitat que correspongui, la 
iança prevista a l’article 12 d’aquest reglament.

”9.2 Els punts de venda a les empreses són aquelles terminals informàtiques 
sol·licitades per les agències de viatges i ateses pel seu personal amb la inalitat 
d’apropar els serveis turístics als treballadors.

”Els punts de venda han de ser inscrits al Registre de Turisme de Catalunya. 
Caldrà presentar una declaració responsable en la qual es manifesti que l’empresa 
on s’ubicarà el punt de venda n’autoritza la instal·lació.

”La declaració esmentada es presentarà davant de l’Oicina de Gestió Empresarial 
(OGE), la qual, un cop veriicat el compliment dels requisits documentals, procedirà 
a la inscripció del punt de venda en el Registre de Turisme de Catalunya i lliurarà 
a la persona titular un document que n’acrediti la inscripció.

”Posteriorment, l’OGE traslladarà l’expedient als òrgans competents dels Serveis 
Territorials corresponents, o a la Subdirecció General d’Ordenació Turística en el 
cas de Barcelona per al seu coneixement i control posterior.

”En el cas d’empreses ubicades en l’àmbit territorial del Conselh Generau dera 
Val d’Aran, correspon a aquest òrgan dur a terme la inscripció en el Registre de 
Turisme de Catalunya.

”9.3 Les agències poden obrir punts de venda a les oicines de turisme que hauran 
de ser inscrits al Registre de Turisme de Catalunya. Aquests establiments només 
podran oferir al públic en general paquets, viatges i serveis que tinguin com a destí 
la pròpia comarca on estiguin autoritzats i les confrontants.

”Per obrir punts de venda en les oicines de turisme, les agències hauran de 
presentar una declaració responsable conforme:

”a) Disposen de l’autorització de l’oicina on s’ubicarà el punt de venda per a la 
seva instal·lació.

”b) Formen part del grup majorista-detallista o detallista.
”c) Compten amb un establiment (central o sucursal) autoritzat a la comarca amb 

una antiguitat mínima de cinc anys.
”d) Es comprometen a mantenir obert aquest establiment mentre existeixi el 

punt de venda.
”La declaració esmentada es presentarà davant de l’OGE, i se seguirà el proce-

diment d’inscripció descrit a l’apartat anterior.
”9.4 El tancament deinitiu d’una sucursal, dels punts de venda a les empreses 

o dels punts de venda a les oicines de turisme ha de ser comunicat en el termini 
d’un mes a partir de la data de tancament. La persona titular ha de presentar 
una declaració en la qual manifesti que ja no hi exerceix l’activitat d’agència de 
viatges.

”La declaració esmentada es presentarà davant de l’OGE, i se seguirà el proce-
diment d’inscripció descrit a l’apartat 2 d’aquest article.


Diari Oicial de la Generalitat de Catalunya  Núm. 5131 – 15.5.200837160

Disposicions

”9.5 Només s’admetrà el tancament per temporada de les sucursals, dels punts de 
venda a les empreses o dels punts de venda a les oicines de turisme, amb la comu-
nicació prèvia que s’ha de realitzar amb un mes d’antelació a la data de tancament. 
La persona titular ha de presentar una declaració en la qual manifesti que ja no hi 
exerceix temporalment l’activitat d’agència de viatges.

”La declaració esmentada es presentarà davant de l’OGE, i se seguirà el proce-
diment d’inscripció descrit a l’apartat 2 d’aquest article.”

Article 37
Modiicació del Decret 94/1994, de 22 de març, pel qual es crea la Xarxa d’Oicines 
de Turisme de Catalunya

1. L’article 9 queda redactat de la manera següent:
“Article 9
”Per tal d’inscriure al Registre de Turisme de Catalunya l’adscripció a la Xarxa 

d’Oicines de Turisme de Catalunya caldrà presentar una declaració responsable 
de la persona sol·licitant conforme disposa de la següent documentació:

”a) L’acord de creació de l’oicina adoptat per l’administració corresponent.
”b) Els estatuts de constitució de l’entitat o òrgan al qual està adscrita, si s’es-

cau.
”La documentació esmentada es presentarà davant de l’Oicina de Gestió Empre-

sarial, la qual, un cop veriicat el compliment dels requisits documentals, procedirà 
a la inscripció de l’oicina en el Registre de Turisme de Catalunya. L’OGE lliurarà 
a la persona titular un document que n’acrediti la inscripció.

”Posteriorment, l’OGE traslladarà l’expedient als òrgans competents dels Serveis 
Territorials corresponents, o a la Subdirecció General d’Ordenació Turística en el 
cas de Barcelona per al seu coneixement i control posterior.”

2. S’afegeix un nou article 9 bis, que queda redactat de la manera següent:
“Article 9 bis
”Per tal d’inscriure al Registre de Turisme de Catalunya les sol·licituds de baixa 

de l’oicina, de canvi de titularitat o de trasllat de l’establiment caldrà presentar la 
documentació següent:

”a) En el supòsit de sol·licituds de baixa, la persona titular ha de presentar una 
declaració responsable en què manifesti que ja no exerceix l’activitat d’oicina de 
turisme.

”b) En el supòsit de trasllat de l’oicina, la persona titular ha de presentar una 
declaració responsable en què manifesti que el nou local compleix tots els requisits 
exigits reglamentàriament.

”c) En el cas de canvi de titularitat, caldrà una declaració responsable del sol-
licitant conforme disposa de l’acord de creació de l’oicina adoptat per l’administració 
corresponent i els estatuts de constitució de l’entitat o òrgan al qual està adscrita, 
si s’escau.

”El procediment d’inscripció d’aquestes modiicacions seguirà el descrit a l’ar-
ticle 9.”

Article 38
Modiicació del Decret 5/1998, de 7 de gener, sobre l’activitat de guia de turisme

L’article 5 queda redactat de la manera següent:
“Article 5
”5.1 El document acreditatiu de l’habilitació caduca al cap de cinc anys de la seva 

expedició. Les persones interessades han de sol·licitar-ne la renovació.
”5.2 Es poden sol·licitar duplicats de l’acreditació.
”5.3 Les sol·licituds esmentades als apartats anteriors es presentaran a l’Oici-

na de Gestió Empresarial, la qual, un cop veriicat el compliment dels requisits 
documentals, expedirà el document acreditatiu. Posteriorment, l’OGE traslladarà 
l’expedient a la Direcció General de Turisme per al seu coneixement i control 
posterior.”


Diari Oicial de la Generalitat de Catalunya  Núm. 5131 – 15.5.2008 37161

Disposicions

Article 39
Modiicació del Decret 317/1994, de 4 de novembre, pel qual s’estableixen normes 
sobre l’ordenació i la classiicació dels establiments de restauració

1. L’article 5 queda redactat de la manera següent:
“Article 5
”Restaurant és tot aquell establiment que disposa de servei de menjador per tal 

d’oferir àpats al públic consistents bàsicament en dinars i sopars, mitjançant preu, 
per ser consumits en el mateix local”.

2. L’article 9 queda redactat de la manera següent:
“Article 9
”Els ajuntaments han de comunicar per mitjans electrònics als Serveis Territo-

rials corresponents, a la Subdirecció General d’Ordenació Turística en el cas de 
Barcelona o al Conselh Generau dera Val d’Aran la concessió del permís municipal 
d’obertura, així com la categoria atorgada a cada establiment de restauració, que 
faran d’oici la inscripció en el Registre de Turisme de Catalunya. En cap cas, la 
persona titular ha de realitzar cap tràmit davant de l’Administració de la Generalitat 
per a obtenir aquesta inscripció.”

SECCIÓ 3
Agricultura

Article 40
Modiicació del Decret 302/2004, de 25 de maig, pel qual es crea i s’aprova el funcio-
nament del Registre d’indústries agràries i alimentàries de Catalunya (RIAAC)

L’annex 3 queda redactat de la manera següent:
“Annex 3
”Documentació
”Per a la inscripció al Registre d’indústries agràries i alimentàries de Catalunya 

de la instal·lació, l’ampliació o el trasllat d’una indústria, s’ha d’aportar la docu-
mentació següent:

”1. Declaració responsable de la persona titular amb el contingut següent:
”a) Indicació que actua com a titular o representant legal de l’empresa.
”b) Indicació de que disposa de la propietat d’un nom comercial quan una em-

presa inscrigui un establiment amb un nom comercial diferent de la denominació 
de l’empresa.

”c) Les dades referides a la instal·lació a què fa referència l’article 8 de l’annex 
1.

”2. Projecte tècnic agroalimentari, signat per un tècnic competent i visat pel 
col·legi oicial corresponent o declaració de la referència identiicativa del mateix 
quan sigui possible obtenir-lo per mitjans telemàtics, quan es tracti d’inscriure 
indústries en les quals el valor de la maquinària, l’obra civil i les instal·lacions en 
el cas de nova implantació, o de la seva variació si es tracta de modiicació, superi 
els 150.000 euros d’inversió, la potència instal·lada o la seva variació superi els 
20 kW, o bé el nombre de treballadors o la seva variació superi els 10. Per a la 
inscripció d’indústries o de variacions en les que no es reuneixin aquestes condi-
cions el projecte tècnic podrà ser substituït per un document d’anàloga inalitat. 
El contingut orientatiu del projecte tècnic i del document d’anàloga inalitat es 
podrà consultar al web institucional de l’Administració de la Generalitat www.
gencat.cat.

”3. El certiicat de direcció i d’acabament d’obra visat i signat per tècnics com-
petents en el supòsit d’indústries que requereixen de la presentació d’un projecte 
tècnic, o declaració de la referència identiicativa d’aquest quan sigui possible 
obtenir-lo per mitjans telemàtics.

”En el supòsit d’indústries que no requereixen de projecte tècnic aquest document 
se substituirà per la inclusió en la declaració responsable de la data d’acabament 
de l’obra.”


Diari Oicial de la Generalitat de Catalunya  Núm. 5131 – 15.5.200837162

Disposicions

SECCIÓ 4
Seguretat industrial

Article 41
Modiicació del Decret 298/1993, de 8 d’octubre, de modiicació del Decret 
147/1987, de 31 de març, pel qual es regula l’activitat industrial i de prestació 
de serveis en els tallers de reparació de vehicles automòbils, dels seus equips i 
components

1. L’article 5.3 queda redactat de la manera següent:
“De dalt a baix, la placa estarà dividida en tres espais o faixes desiguals, amb les 

dimensions assenyalades a l’annex 2, i destinades:
”La primera, o més alta, a les quatre branques d’activitat.
”La segona, o intermèdia, a les especialitats.
”La tercera, o més baixa, a les sigles de la província d’ubicació del taller i al 

número corresponent en el Registre Industrial.”
2. L’article 6.5 queda redactat de la manera següent:
“6.5 L’espai inferior, o tercera part en què es divideix la placa-distintiu, estarà a 

la seva vegada subdividit en dues zones diferenciades:
”La de l’esquerra (de l’espectador) destinada a les sigles de la corresponent de-

marcació territorial.
”La de la dreta (de l’espectador) destinada a estampar el número d’inscripció en 

el Registre Industrial”.
3. La sol·licitud del certiicat d’aptitud com a responsable tècnic de taller a què 

es refereix l’article 4.2 lletra a) del Decret 298/1993, de 8 d’octubre, s’ha de fer a 
l’Oicina de Gestió Empresarial, la qual realitzarà l’expedició corresponent.

Article 42
Modiicació del Decret 363/2004, de 24 d’agost, pel qual es regula el procediment 
administratiu per a l’aplicació del Reglament electrotècnic per a baixa tensió

L’article 13.1, paràgraf primer, queda redactat de la manera següent:
“Per obtenir el certiicat de qualiicació individual en baixa tensió, deinit en 

el punt 4.1 de la ITC-BT-03, les persones físiques han d’acreditar davant l’òrgan 
competent en matèria d’energia de la Generalitat de Catalunya:”

Article 43
Modiicació de l’Ordre de 9 de febrer de 1983, sobre autorització de tallers per a 
la instal·lació, reparació i comprovació de tacògrafs

La sol·licitud d’inscripció del taller o de l’empresa instal·ladora en el registre 
a què es refereix l’article quart de l’Ordre de 9 de febrer de 1983, s’ha de fer a 
l’Oicina de Gestió Empresarial, que efectuarà la inscripció i lliurarà el certiicat 
corresponent.

Article 44
Modiicació de l’Ordre de 15 de desembre de 1988, d’aplicació del Reglament de 
la Llei 17/1985, d’objectes fabricats amb metalls preciosos

La comunicació a què es refereix l’article 2 de l’Ordre de 15 de desembre de 
1988 s’ha de fer a l’Oicina de Gestió Empresarial, que efectuarà la inscripció 
corresponent.

SECCIÓ 5
Treball

Article 45
Registre Administratiu de Societats Laborals de Catalunya

La sol·licitud per a la qualiicació de societat laboral i la seva inscripció en el 
Registre Administratiu de Societats Laborals previst al Reial decret 2114/1998, de 2 
d’octubre, es podrà presentar per la persona representant o apoderada de la societat 


Diari Oicial de la Generalitat de Catalunya  Núm. 5131 – 15.5.2008 37163

Disposicions

laboral a l’Oicina de Gestió Empresarial, que, si s’escau, efectuarà la inscripció 
corresponent.

Article 46
Modiicació de l’Ordre TRE/360/2002, de 30 d’agost, per la qual s’aproven els 
models de comunicació d’obertura prèvia o represa d’activitats d’un centre de 
treball i d’avís previ d’obres

L’Oficina de Gestió Empresarial (OGE) tindrà a disposició dels interessats 
els impresos del model d’avís previ d’obres esmentat a l’article 1.2 de l’Ordre 
TRE/360/2002, de 30 d’agost. La comunicació a l’autoritat laboral es podrà fer a 
través de l’OGE.

SECCIÓ 6
Transports

Article 47
Autoritzacions de transports per carretera

Les sol·licituds per obtenir les autoritzacions de transports de viatgers i de 
mercaderies per carretera, regulades a la Llei 16/1987, de 30 de juliol, d’ordenació 
dels transports terrestres i a la normativa que la desenvolupa, es poden presentar 
a l’Oicina de Gestió Empresarial, la qual disposarà dels impresos a l’efecte, i, si 
s’escau, procedirà al seu lliurament.

SECCIÓ 7
Mines

Article 48
Aprovació concreta de la subcontractació de treballs per a recursos de les seccions 
C i D previstes a la Llei 22/1973, de 21 de juliol, de mines

Les persones titulars de concessions d’explotació de recursos de les seccions C i 
D previstes a la Llei 22/1973, de 21 de juliol, que subcontractin treballs d’explota-
ció, hauran de presentar una comunicació escrita dirigida a l’òrgan competent en 
matèria de mines, davant de l’Oicina de Gestió Empresarial, la qual recepcionarà 
la documentació, comprovarà que sigui completa i correcta i la trametrà a l’òrgan 
competent en matèria de mines.

SECCIÓ 8
Instal·ladors de telecomunicacions

Article 49
Inscripció al Registre d’Instal·ladors de Telecomunicacions de Catalunya

Les sol·licituds per obtenir la inscripció en el Registre d’Instal·ladors de Te-
lecomunicacions de Catalunya es poden presentar a l’Oicina de Gestió Empre-
sarial, la qual disposarà dels impresos a l’efecte, i, si s’escau, procedirà a la seva 
inscripció.

CAPÍTOL VI
Mesures de simpliicació en l’àmbit de comerç

Article 50
Venda en liquidació i venda ocasional de saldos

1. Per a l’exercici de la venda en liquidació i la venda ocasional de saldo és ne-
cessari la comunicació prèvia amb una antelació d’un mes per a les liquidacions i 
de set dies per a la venda ocasional de saldos.

2. La comunicació de la venda en liquidació s’efectua amb la presentació d’una 
declaració responsable que ha de tenir el contingut següent:


Diari Oicial de la Generalitat de Catalunya  Núm. 5131 – 15.5.200837164

Disposicions

a) Identiicació de la persona titular de l’establiment;
b) Nombre i adreça del total d’establiments de la mateixa persona titular;
c) Adreça i data en què es va iniciar l’activitat de l’establiment on es durà a terme 

la venda en liquidació;
d) Data d’inici de la venda en liquidació;
e) Causa o causes, d’entre les legalment previstes, que motiven la venda en 

liquidació.
3. La comunicació de la venda ocasional de saldos s’efectua amb la presentació 

d’una declaració responsable que ha de tenir el contingut següent:
a) Identiicació de la persona titular de l’establiment;
b) Indicació de si l’empresa reuneix les condicions de microempresa;
c) Domicili de l’establiment on es vol practicar la venda ocasional de sal-

dos;
d) Superfície de venda de l’establiment i percentatge d’aquesta que es destinarà 

a la venda de saldos;
e) Causa o causes de deteriorament físic o del valor comercial dels articles que 

s’inclouran en aquesta venda amb inalitat extintiva;
f) Percentatge que els productes saldats representen sobre el total de referències 

de l’establiment;
g) Data d’inici del termini en què es durà a terme aquest tipus de venda espe-

cial.
4. En tots dos casos la declaració responsable es presenta davant l’OGE, la qual 

desprès de veriicar el contingut de la declaració, expedeix el document acreditatiu 
de la comunicació i trasllada la declaració responsable a la Subdirecció General 
d’Ordenació i Planiicació de la Direcció General de Comerç o als Serveis Territo-
rials corresponents, per al seu coneixement i el control posterior.

Article 51
Venda permanent de saldos

1. Per a l’exercici de la venda permanent de saldos és necessària la presentació 
davant l’OGE d’una declaració responsable amb el contingut següent:

a) Identiicació de l’empresa titular de l’establiment i, si s’escau, empresa o grup 
d’empreses al qual pertany;

b) Domicili de l’establiment on es vol realitzar la venda permanent de saldos i 
superfície de venda d’aquest;

c) Indicació que l’empresa es dedica exclusivament a aquesta activitat.
d) Descripció i procedència dels productes que es pretén oferir com a saldos, 

detallant especíicament quines són les característiques que permeten identiicar-
los com a tals.

3. El frontal de tramitació veriicarà el contingut de la comunicació, i estendrà 
el corresponent permís. Tot seguit l’OGE donarà trasllat de les comunicacions re-
budes a la Subdirecció General d’Ordenació i Planiicació de la Direcció General 
de Comerç o al Servei Territorial corresponent, per al seu coneixement i el control 
posterior.

DISPOSICIÓ ADDICIONAL PRIMERA

Registres d’entrada i sortida de documents

Les previsions d’aquest Decret s’entenen sense perjudici del dret de les persones 
interessades de presentar qualsevol escrit adreçat a l’Administració de la Generalitat 
i als organismes i les entitats que en depenen en qualsevol dels registres d’entrada 
i sortida de documents regulats en la legislació aplicable al procediment i al règim 
jurídic de l’Administració de la Generalitat.

En el cas que les persones interessades optin per aquesta possibilitat, l’escrit pre-
sentat s’adreçarà a l’òrgan competent per raó de la matèria per tal que es segueixi la 
tramitació prevista en aquest Decret o en la normativa que els sigui d’aplicació.


Diari Oicial de la Generalitat de Catalunya  Núm. 5131 – 15.5.2008 37165

Disposicions

DISPOSICIÓ ADDICIONAL SEGONA

Models de declaració responsable

Al web institucional de l’Administració de la Generalitat www.gencat.cat. es-
taran disponibles models de declaració responsable per a tots els tràmits a què es 
refereix aquest Decret.

DISPOSICIÓ ADDICIONAL TERCERA

Accés als serveis electrònics

Serà condició indispensable per a la tramitació telemàtica com a alternativa a la presen-
cial la incorporació del tràmit al canal electrònic, de la qual circumstància s’ha de donar 
publicitat al web institucional de l’Administració de la Generalitat www.gencat.cat.

DISPOSICIÓ ADDICIONAL QUARTA

Certiicats de no sanció

L’òrgan competent comunicarà a l’OGE les empreses que, com a conseqüència d’una 
sanció esdevinguda ferma, es trobin inhabilitades per a l’exercici de l’activitat de què es 
tracti, per tal que l’OGE pugui emetre els certiicats negatius que sol·licitin les empreses 
en les quals no concorri aquella circumstància, en els àmbits que consten a l’annex.

DISPOSICIÓ ADDICIONAL CINQUENA

Totes les actuacions que es derivin d’aquest Decret i que afectin dades de caràcter 
personal, s’hauran de subjectar al que disposa la normativa en matèria de protecció 
de dades de caràcter personal, i hauran de garantir, si s’escau, l’exercici dels drets 
d’accés, rectiicació, cancel·lació i oposició.

DISPOSICIÓ TRANSITÒRIA PRIMERA

Procediments iniciats abans de l’entrada en vigor d’aquest Decret

Els procediments en tramitació que s’hagin iniciat abans de l’entrada en vigor 
d’aquest Decret se sotmeten a la normativa que sigui d’aplicació en el moment de 
la presentació de la sol·licitud.

DISPOSICIÓ TRANSITÒRIA SEGONA

Personal afectat

Les persones que ocupen llocs de treball dels òrgans i àrees funcionals que resultin 
afectats per aquest Decret, continuen exercint llurs funcions mentre no s’adaptin els 
nomenaments o es proveeixin, si s’escau, els llocs de treball corresponents.

DISPOSICIÓ TRANSITÒRIA TERCERA

Declaració responsable i inalització en el frontal

Les modiicacions que estableix aquest Decret pel que fa a la introducció de la 
declaració responsable i la inalització de determinats procediments en el frontal no 
seran efectives ins que no hagin transcorregut sis mesos des de la seva publicació. 
Mentre no transcorri aquest termini es seguirà aplicant la normativa modiicada per 
aquest Decret pel que fa a la documentació que s’ha de presentar i l’òrgan competent 
per inalitzar els procediments.


Diari Oicial de la Generalitat de Catalunya  Núm. 5131 – 15.5.200837166

Disposicions

DISPOSICIÓ DEROGATÒRIA

Queden derogades les disposicions següents:
a) Articles 8,11 i 12 i disposició inal segona del Decret 317/1994, de 4 de novembre, 

pel qual s’estableixen normes sobre l’ordenació i la classiicació dels establiments 
de restauració.

b) Ordre de 3 d’octubre de 1991, per la qual es fa la descripció tècnica de les pla-
ques d’identiicació dels establiments de restauració per a la seva homologació.

c) Decret 93/1986, de 20 de març, pel qual s’estableixen els requisits mínims 
d’infrastructura en els allotjaments turístics.

d) Article 4.4 del Decret 176/1987, de 9 d’abril, pel qual s’estableixen normes 
sobre l’ordenació i la classiicació dels establiments d’allotjament turístics sotmesos 
al règim d’hoteleria.

e) Annexos 2 i 3 de l’Ordre de 6 d’octubre de 1987 per la qual s’estableixen 
els requisits tècnics i els serveis mínims exigibles als establiments hotelers en els 
seus diferents grups, modalitats, categories i especialitats, excepte pel que fa a les 
especialitats “12. Hotel Gran Luxe” i “13. Hostatgeria”.

f) Article 10.e) i annex del Decret 168/1994, de 30 de maig, de reglamentació 
de les agències de viatges.

g) Articles 4, 5.i) i 7 del Decret 55/1982, de 4 de febrer sobre ordenació de la 
pràctica del càmping i dels establiments dedicats a aquest i.

h) Articles 2, 3, 4, 5, 6 i 7 del Decret 167/1985, de 23 de maig, pel qual es de-
termina el procediment per a l’autorització dels establiments dedicats a la pràctica 
del càmping.

i) Articles 2, 3 i 4 de l’Ordre d’11 de juliol de 1986 per la qual s’estableixen els 
requisits per a la instal·lació i el funcionament dels càmpings.

j) Articles 8 i 18.3 del Decret 313/2006, de 25 de juliol, que regula els establi-
ments de turisme rural.

k) Article 8, Primer paràgraf de l’annex 1 i Annexos 2 i 3 del Decret 163/1998, 
de 8 de juliol, d’apartaments turístics.

l) Article 90.3 del Decret 285/2006, de 4 de juliol pel qual es desenvolupa la Llei 
14/2003, de 13 de juny, de qualitat agroalimentària.

m) Disposició addicional cinquena del Decret 56/2003, de 20 de febrer, pel qual 
es regulen les activitats isicoesportives en el medi natural.

n) Article 10.2 del Decret 94/1994, de 22 de març, pel qual es crea la xarxa 
d’oicines de turisme de Catalunya.

o) Decret 191/1990, de 30 de juliol, pel qual es crea l’Oicina de Gestió Uniicada 
per a establiments Industrials en allò que s’oposi al que estableix aquest Decret.

p) Decret 8/1992, de 20 de gener, de creació de les oicines de Gestió Uniicada per 
a establiments industrials a les circumscripcions de Girona, Lleida i Tarragona.

q) Decret 274/2000, de 31 de juliol, de reestructuració de la Secretaria General 
del Departament d’Indústria, Comerç i Turisme.

r) L’article 24 del Decret 190/2005, de 13 de setembre, de reestructuració parcial 
del Departament de Treball i Indústria.

s) Els apartats 2 i 3 de l’article 23 del Decret 200/2007, de 10 de setembre, de 
reestructuració del Departament d’Innovació, Universitats i Empresa.

t) L’annex del Decret 304/2006, de 18 de juliol, sobre l’estàndard i la millora en 
l’eiciència en l’ús de l’aigua, a efectes de la determinació del cànon de l’aigua.

DISPOSICIÓ FINAL PRIMERA

Modiicació del Decret 94/1994, de 22 de març, pel qual es crea la Xarxa d’Oicines 
de Turisme de Catalunya

L’annex 1 queda redactat de la manera següent:
“Annex 1
”Distintius de les Oicines de Turisme”.


Diari Oicial de la Generalitat de Catalunya  Núm. 5131 – 15.5.2008 37167

Disposicions

DISPOSICIÓ FINAL SEGONA

Modiicació del Decret 56/2003, de 20 de febrer, pel qual es regulen les activitats 
isicoesportives en el medi natural

1. L’article 3.2 tindrà la redacció següent:
“El Consell Català de l’Esport ha de comunicar per mitjans electrònics als Serveis 

Territorials del Departament competent en matèria de turisme, a la Subdirecció 
General d’Ordenació Turística, en el cas de Barcelona, o al Conselh Generau dera 
Val d’Aran, la inscripció en el Cens d’Organitzadors/es d’Activitats Fisicoesporti-
ves en el Medi Natural d’aquestes empreses, per tal que siguin inscrites d’oici al 
Registre de turisme de Catalunya.”

2. L’article 3.4, primer paràgraf, tindrà la redacció següent:
“3.4 Les persones i entitats que no iguren inscrites al Registre d’entitats espor-

tives han de sol·licitar al Consell Català de l’Esport la inclusió en el Cens. Amb la 
sol·licitud han d’aportar la documentació següent:”.

3. L’article 3.6 tindrà la redacció següent:
“3.6 Les persones i entitats inscrites en el Cens han de comunicar al Consell 

Català de l’Esport qualsevol modiicació de les dades aportades inicialment, en el 
termini de trenta dies des que s’hagi produït la modiicació. Les entitats inscrites 
al Registre d’entitats esportives que hagin comunicat les modiicacions al registre 
corresponent no cal que les comuniquin al Cens.”

4. Els apartats d), e) i f) de l’article 16 tindran la redacció següent:
“d) Si l’organització de l’activitat és sense afany de lucre, l’incompliment de l’obli-

gació de disposar dels equips i del material en els termes que estableixen l’article 9 
o l’article 13.1.c) pot constituir les infraccions molt greus tipiicades a l’article 73, 
lletres a i b, de la Llei de l’esport, text únic aprovat pel Decret legislatiu 1/2000, de 
31 de juliol, o les infraccions tipiicades als articles 3.e) o 5.h) de la Llei 1/1990, de 
8 de gener, sobre disciplina de mercat i defensa dels consumidors i dels usuaris. 
Si l’organització de l’activitat és amb afany de lucre, l’incompliment esmentat pot 
constituir les infraccions molt greus tipiicades a l’article 73, lletres a i b, de la Llei 
de l’esport, Text únic aprovat pel Decret legislatiu 1/2000, de 31 de juliol.

”e) L’incompliment de la obligació d’oferir informació que estableixen l’article 
10 i l’article 14, i l’incompliment de l’obligació de disposar de fulls de reclamacions 
prevista a l’article 11, poden constituir la infracció tipiicada a l’article 5.f) de la 
Llei 1/1990, de 8 de gener, sobre disciplina de mercat i defensa dels consumidors 
i dels usuaris.

”f) L’oferiment d’una informació sobre els serveis que difereixi de les condicions 
o característiques que tenen realment constitueix la infracció tipiicada a l’article 
3.g) de la Llei 1/1990, de 8 de gener, sobre disciplina de mercat i defensa dels con-
sumidors i dels usuaris.”

5. L’article 17.2 queda redactat de la manera següent:
“17.2 En el cas de les infraccions tipiicades a la Llei 1/1990, de 8 de gener, sobre 

disciplina de mercat i de defensa dels consumidors i dels usuaris, la competència 
correspon als òrgans que estableix aquesta norma.”

DISPOSICIÓ FINAL TERCERA

Entrada en vigor

Aquest Decret entra en vigor als 20 dies de la seva publicació al Diari Oicial de 
la Generalitat de Catalunya.

Barcelona, 6 de maig de 2008

JOSÉ MONTILLA I AGUILERA

President de la Generalitat de Catalunya

JOSEP-LLUÍS CAROD-ROVIRA

Vicepresident


Diari Oicial de la Generalitat de Catalunya  Núm. 5131 – 15.5.200837168

Disposicions

ANTONI CASTELLS I OLIVERES

Conseller d’Economia i Finances

JORDI AUSÀS I COLL

Conseller de Governació i Administracions Públiques

JOAQUIM NADAL I FARRERAS

Conseller de Política Territorial i Obres Públiques

MAR SERNA CALVO

Consellera de Treball

JOSEP HUGUET I BIOSCA

Conseller d’Innovació, Universitats i Empresa

JOAQUIM LLENA I CORTINA

Conseller d’Agricultura, Alimentació i Acció Rural

FRANCESC BALTASAR I ALBESA

Conseller de Medi Ambient i Habitatge

ANNEX 1

Llibres de registre en els quals s’elimina la diligència de l’Administració

Aparells a pressió:
Llibre registre usuari calderes.
Llibre registre fabricants i reparadors d’aparells a pressió.
Llibre registre instal·lador aparells a pressió.
Llibre usuari aparells a pressió.

Automòbils:
Llibre registre per a la instal·lació i la comprovació de muntatge de tacògrafs.
Llibre registre de les instal·lacions i la comprovació de limitadors de velocitat.
Llibre registre d’aparells taxímetres.

Instal·lacions frigoríiques:
Llibre registre empreses instal·ladores conservadores frigoríiques.
Llibre registre usuari instal·lacions frigoríiques.

Metrologia:
Llibre registre reparacions d’instruments de pesatge.

ANNEX 2

Catàleg de procediments gestionats pel frontal

DR: Departament responsable; (1) Informació/Impresos; (2): Inici en el frontal; (3) Finalització en el frontal; (4) Utilització de declaracions responsables.

Procediment DR1 (1) (2) (3) (4)

Registres administratius     

Registre d’establiments industrials de Catalunya (activitats liberalitzades) IUE X X X X

Registre d’establiments industrials de Catalunya (activitats no liberalitzades) IUE X X  X

Registre d’indústries agràries i agroalimentàries AAR X X X X

Registre sanitari d’Indústries i productes SLT X X  

Registre de laboratoris agroalimentaris de Catalunya AAR X X  

Registre d’establiments del sector de l’alimentació animal AAR X X  

Registre d’establiments i serveis plaguicides AAR/SLT X X  


Diari Oicial de la Generalitat de Catalunya  Núm. 5131 – 15.5.2008 37169

Disposicions

Registre de turisme de Catalunya IUE X X X (a)(e) X

Acreditació i registre de guies turístics al Registre de Turisme de Catalunya IUE X X (e) X (b)(e) 

Registres d’empreses instal·ladores / mantenidores / reparadores de l’àmbit  
de seguretat industrial IUE/ECF X X X X
Registre d’empreses amb risc d’amiant TRE X X  

Registre de control metrològic IUE X X  

Registre de laboratoris autoritzats o habilitats IUE X X  

Registre d’empreses relacionades amb automòbils IUE X X X(e) X

Registre de fabricants i importadors de metalls preciosos IUE X X(e) X(e) 

Registre d’Instal·ladors de Telecomunicacions de Catalunya GAP X X(e) X(e) X

Registre de Societats Laborals de Catalunya TRE X X(e) X(e) 

Registre de Cooperatives TRE X X(e)  

Professionals     

Carnets professionals d’instal·ladors/reparadors i carnets miners IUE/ECF X X X 
Carnets d’artesà/ana alimentari/ària AAR X X(g) X(g) 

Certiicats de no sanció que acreditin que l’empresa no està inhabilitada  
per a la realització de l’activitat (àmbit de seguretat i automòbils) IUE X X X(e) 

Comunicacions/declaracions     

Declaració de l’ús i el consum de l’aigua MAH X X X 

Declaració de facturació entitats subministradores d’aigua MAH X X(e) X(e) 

Declaració sobre l’estàndard i la millora en l’eiciència en l’ús de l’aigua MAH X X X 
Comunicacions de substàncies que intervenen en l’alimentació animal AAR X X X 

Comunicacions d’obertura de centre de treball TRE X X X 

Avís previ d’obres TRE X X(e) X(e) 

Instal·lacions     

Instal·lacions tèrmiques en els ediicis IUE X   
Instal·lacions de fred industrial IUE X   

Instal·lacions d’emmagatzematge de productes químics i petrolífers IUE/ECF X   
Instal·lacions d’aigua, gas i electricitat ECF X   
Aparells elevadors IUE X   

Instal·lacions d’aparells a pressió IUE X   

Instal·lacions de producció d’energia elèctrica en règim especial ECF X X X (d) 
Instal·lacions d’alta tensió pública ECF X X  
Instal·lacions sotmeses a la normativa d’accidents greus IUE X X  

Instal·lacions radioactives ECF X X  
Instal·lacions raig X per a ús mèdic ECF X X X 
Instal·lacions de servei públic de gas canalitzat ECF X X  
Dipòsits GLP + 13 m³ ECF X X  
Ascensors exempció de norma IUE X X  

Aparells a pressió: prova en constructor IUE X X  

Emmagatzematge de productes petrolífers en parcs i distribució a l’engròs ECF X X  
Duplicats d’instal·lacions sotmeses a reglaments de seguretat industrial IUE/ECF X X  
Documents de qualiicació empresarial     
Documents de qualiicació empresarial d’enginyeria, construcció, fusta i suro, forestal IUE/MAH X X X(f) X
Automòbils/transports     

Tràmits relacionats amb automòbils (reformes d’importància, exempció  
d’homologació, vehicles històrics, etc.) IUE X X  

Expedició de certiicats de responsable de taller de reparació d’automòbils IUE X X X(e) 
Autoritzacions de transports per carretera PTO X X(e) X(e) 

Procediment DR1 (1) (2) (3) (4)


Diari Oicial de la Generalitat de Catalunya  Núm. 5131 – 15.5.200837170

Disposicions

Activitat minera     

Activitat minera, prospeccions, sondejos i pous ECF X X  
Comunicació de nomenament de directors facultatius de recursos miners  
i establiments de beneici ECF X X X 
Aprovació concreta de treballs (subcontractats) per a recursos de les seccions C i D ECF X X X(e) 
Productes     

Certiicat de conformitat amb els requisits reglamentaris, veriicacions de comptadors IUE X X  
Comerç     

Autorització de venda de saldos permanents IUE X X(e) X(e) 

Comunicacions de venda ocasional de saldos i de venda en liquidació IUE X X(e) X(e) 

Llicència comercial, informe sobre el grau d’implantació d’empreses  
de distribució comercial IUE X X  

Patents i marques IUE X X  

Metrologia     

Aprovacions de model IUE X X  

Veriicacions IUE X X  
Seguretat privada     

Autorització de mesures per a benzineres i tallers de joieria IRP X X  

Altres     

Intervenció, llicència i comunicació ambiental MAH X   

Subvencions a empreses Tots els  
 departaments X   

Procediment DR1 (1) (2) (3) (4)

1 Taula de codis departamentals
Departament d’Economia i Finances: ECF; Departament de Governació i Administracions Públiques: 
GAP; Departament de Política Territorial i Obres Públiques: PTO; Departament de Salut: SLT; Depar-
tament d’Agricultura, Alimentació i Acció Rural: AAR; Departament de Treball: TRE; Departament 
d’Innovació, Universitats i Empresa: IUE; Departament de Medi Ambient i Habitatge: MAH.

(a) excepte centrals d’agències de viatges i sucursals.
(b) Només les renovacions.
(c) Els tràmits inclosos en aquest apartat consisteixen en una comunicació/decla-

ració a l’administració, sense que comportin cap altra actuació administrativa.
(d) Només les instal·lacions fotovoltaiques potència < 100 kW.
(e) L’inici o la inalització en el frontal d’aquests tràmits és una novetat que in-

trodueix aquest Decret.
(f) S’exceptua la inalització en el frontal del DQE forestal.
(g) L’inici o la inalització en el frontal d’aquest tràmit resta condicionat a la 

formalització, respectivament, d’un encàrrec de gestió o d’una delegació de com-
petències.

(08.127.014)

*


	DISPOSICIONS
	SÍNDIC
	DE GREUGES
	RESOLUCIÓ
	de 9 d’abril de 2008, per la qual s’aprova el Reglament de personal del Síndic de Greuges de Catalunya.
	DECRET
	106/2008, de 6 de maig, de mesures per a l’eliminació de tràmits i la simplificació de procediments per facilitar l’activitat econòmica.
	DEPARTAMENT
	DE LA VICEPRESIDÈNCIA
	CORRECCIÓ D’ERRADES
	al Decret 42/2008, de 4 de març, pel qual es regula la coordinació executiva de l’acció exterior del Govern de la Generalitat (DOGC núm. 5085, pàg. 18141, de 6.3.2008).
	DEPARTAMENT
	DE GOVERNACIÓ
	I ADMINISTRACIONS PÚBLIQUES
	ORDRE
	GAP/218/2008, de 5 de maig, de modificació de l’Ordre GRI/344/2003, de 30 de juliol, per la qual es regula el procediment per seleccionar les actuacions dels ens locals susceptibles de cofinançament del FEDER per a les anualitats 2004, 2005 i 2006.
	RESOLUCIÓ
	GAP/1415/2008, de 5 de maig, d’aprovació d’un augment de subvenció al finançament del projecte de l’actuació núm. 2007/1304, inclosa en el Pla únic d’obres i serveis de Catalunya, any 2007.
	RESOLUCIÓ
	GAP/1416/2008, de 30 d’abril, d’aprovació d’un augment de subvenció al finançament del projecte de l’actuació núm. 2006/767, inclosa en el Pla únic d’obres i serveis de Catalunya, any 2006.
	DEPARTAMENT
	DE POLÍTICA TERRITORIAL
	I OBRES PÚBLIQUES
	ACORD
	GOV/78/2008, de 29 d’abril, pel qual es declara l’ocupació urgent dels béns afectats d’expropiació per les obres d’execució del Projecte JNP05537.2, als termes municipals de Tarragona i del Catllar.
	EDICTE
	de 15 d’abril de 2008, sobre acords de la Comissió Territorial d’Urbanisme de Girona referents a diversos municipis.
	EDICTE
	de 15 d’abril de 2008, sobre un acord de la Comissió Territorial d’Urbanisme de Girona referent al municipi de Vilafant.
	EDICTE
	de 21 d’abril de 2008, pel qual es publiquen les normes urbanístiques de la Modificació de l’article 156 de les Normes subsidiàries de planejament, al terme municipal de Tagamanent.
	EDICTE
	de 22 d’abril de 2008, sobre un acord de la Comissió Territorial d’Urbanisme de Barcelona referent al municipi de Vacarisses.
	EDICTE
	de 7 de maig de 2008, sobre un acord de la Comissió Territorial d’Urbanisme de Barcelona referent al municipi de Sant Llorenç d’Hortons.
	EDICTE
	de 7 de maig de 2008, sobre un acord de la Comissió Territorial d’Urbanisme de Barcelona referent al municipi de Ripollet.
	EDICTE
	de 7 de maig de 2008, sobre un acord de la Comissió Territorial d’Urbanisme de Barcelona referent al municipi de Viladecans.
	EDICTE
	de 7 de maig de 2008, sobre un acord de la Comissió Territorial d’Urbanisme de Barcelona referent al municipi de Palau-solità i Plegamans.
	EDICTE
	de 7 de maig de 2008, sobre un acord de la Comissió Territorial d’Urbanisme de Barcelona referent al municipi de Ripollet.
	EDICTE
	de 7 de maig de 2008, sobre un acord de la Comissió Territorial d’Urbanisme de Barcelona referent al municipi de Sabadell.
	EDICTE
	de 7 de maig de 2008, sobre un acord de la Comissió Territorial d’Urbanisme de Barcelona referent al municipi de l’Hospitalet de Llobregat.
	EDICTE
	de 7 de maig de 2008, sobre acords de la Comissió Territorial d’Urbanisme de Barcelona referents al municipi de Copons.
	EDICTE
	de 7 de maig de 2008, sobre acords de la Comissió Territorial d’Urbanisme de Barcelona referents al municipi de Copons.
	EDICTE
	de 7 de maig de 2008, sobre un acord de la Comissió Territorial d’Urbanisme de Barcelona referent al municipi d’Arenys de Munt.
	EDICTE
	de 7 de maig de 2008, sobre un acord de la Comissió Territorial d’Urbanisme de Barcelona referent al municipi de Pallejà.
	EDICTE
	de 7 de maig de 2008, sobre un acord de la Comissió Territorial d’Urbanisme de Barcelona referent al municipi de Masquefa.
	DEPARTAMENT
	DE JUSTÍCIA
	RESOLUCIÓ
	JUS/1414/2008, de 6 de maig, per la qual, havent-ne comprovat prèviament l’adequació a la legalitat, s’inscriuen al Registre de Col·legis Professionals de la Generalitat de Catalunya els Estatuts del Col·legi de Farmacèutics de Barcelona.
	DEPARTAMENT
	D’EDUCACIÓ
	RESOLUCIÓ
	EDU/1419/2008, de 7 de maig, per la qual es convoquen les proves d’accés de caràcter general als ensenyaments de règim especial d’esports que condueixen a l’obtenció de les titulacions oficials de tècnic/a d’esport i tècnic/a superior d’esport i a les for
	macions esportives de nivell 1 i de nivell 3, corresponents a l’any 2008 d’Era Val d’Aran.
	RESOLUCION
	EDU/ /2008, de 7 de mai, pera quau se convòquen es espròves d’accès de caractèr generau entàs ensenhaments de regim especiau d’espòrts qu’amien tara obtenguda des titulacions oficiaus de tecnic/a d’espòrt e tecnic/a superior/a d’espòrt e enes formacions e
	sportives de nivèu 1 e de nivèu 3, corresponentes ar an 2008 dera Val d’Aran.
	DEPARTAMENT
	DE SALUT
	ACORD
	GOV/76/2008, de 29 d’abril, de constitució del Consorci Govern Territorial de Salut de l’Alta Ribagorça i d’aprovació dels seus Estatuts.
	DECRET
	107/2008, de 13 de maig, de creació de l’Observatori de la fruita fresca dins del Departament d’Agricultura, Alimentació i Acció Rural.
	DEPARTAMENT
	DE TREBALL
	RESOLUCIÓ
	TRE/1421/2008, de 21 de febrer, per la qual es disposa la inscripció i la publicació del Conveni col·lectiu de treball de l’empresa Grupo Folcrá Edificación, SA, per als anys 2007-2012 (codi de conveni núm. 0805261).
	DEPARTAMENT
	D’INNOVACIÓ,
	UNIVERSITATS I EMPRESA
	ORDRE
	IUE/216/2008, de 28 d’abril, per la qual s’aproven les bases i s’obre convocatòria per a la concessió de les beques Balsells-Generalitat de Catalunya per realitzar estudis de postgrau i estades de recerca postdoctorals en l’àmbit de les enginyeries (BBI).
	ORDRE
	IUE/217/2008, de 23 d’abril, per la qual es crea l’Institut Interuniversitari d’Estudis de Dones i de Gènere, com a institut de recerca de caràcter interuniversitari de la Universitat de Barcelona, la Universitat Autònoma de Barcelona, la Universitat Poli
	tècnica de Catalunya, la Universitat de Girona, la Universitat de Lleida, la Universitat Rovira i Virgili i la Universitat de Vic.
	RESOLUCIÓ
	IUE/1417/2008, de 6 de maig, per la qual es crea un comitè d’experts per a la selecció dels dissenyadors/es que han de participar al Showroom col·lectiu que es celebrarà a Paris el mes d’octubre de 2008.
	RESOLUCIÓ
	IUE/1418/2008, de 6 de maig, per la qual es crea un comitè d’experts per a la selecció dels dissenyadors/es que han de participar en la edició del 080 Barcelona Fashion del mes de setembre de 2008.
	DEPARTAMENT
	DE MEDI AMBIENT I HABITATGE
	ACORD
	GOV/74/2008, de 29 d’abril, sobre la declaració d’ocupació urgent dels béns i els drets afectats per les obres de diversos projectes constructius dels sistemes de sanejament inclosos al Programa de Sanejament d’Aigües Residuals Urbanes (PSARU) al Camp de 
	Tarragona.
	CÀRRECS I PERSONAL
	PARLAMENT
	DE CATALUNYA
	ANUNCI
	pel qual es fa pública la renúncia del senyor Daniel Sirera i Bellés a la condició de senador representant de la Generalitat al Senat.
	DEPARTAMENT
	DE GOVERNACIÓ
	I ADMINISTRACIONS PÚBLIQUES
	ACORD
	GOV/79/2008, de 29 d’abril, de modificació parcial de l’Acord del Govern de 19 de febrer de 2008, sobre designació dels representants del Govern en determinats àmbits de la negociació col·lectiva dels empleats públics de l’Administració de la Generalitat 
	de Catalunya.
	ACORD
	GOV/80/2008, de 29 d’abril, pel qual s’aprova l’oferta d’ocupació pública parcial per a l’any 2008, de 66 places per al cos de diplomatura de la Generalitat de Catalunya, enginyeria tècnica agrícola.
	DEPARTAMENT
	DE JUSTÍCIA
	CORRECCIÓ D’ERRADA
	a la Resolució JUS/542/2008, de 22 de febrer, per la qual es fa pública la convocatòria del procés selectiu per a l’accés al cos tècnic d’especialistes de la Generalitat de Catalunya, grup serveis penitenciaris (núm. de registre de convocatòria JU023) (DO
	GC núm. 5080, pàg. 15941, de 28.2.2008).
	DEPARTAMENT
	D’AGRICULTURA,
	ALIMENTACIÓ I ACCIÓ RURAL
	RESOLUCIÓ
	AAR/1420/2008, de 30 d’abril, per la qual es resol la convocatòria per a la provisió, pel sistema de lliure designació, de sis càrrecs de comandament al Departament d’Agricultura, Alimentació i Acció Rural (convocatòria de provisió núm. AG/001/08).
	DEPARTAMENT
	D’INNOVACIÓ,
	UNIVERSITATS I EMPRESA
	ACORD
	GOV/75/2008, de 29 d’abril, de renovació dels presidents del consells socials de la Universitat de Girona i de la Universitat Rovira i Virgili.
	UNIVERSITATS
	CATALANES
	UNIVERSITAT DE LLEIDA
	ANUNCI
	de correcció d’errades a la Resolució de 10 d’abril de 2008 publicada al DOGC núm. 5124, de 5.5.2008.
	CONCURSOS I ANUNCIS
	MINISTERIS
	DEL GOVERN DE L’ESTAT
	ANUNCI
	de la Secretaria d’Estat d’Infraestructura pel qual se sotmet a Informació Pública l’Estudi Informatiu de la Nova Estació de Rodalias a La Sagrera. Línias C3 y C4.
	DEPARTAMENT
	DE POLÍTICA TERRITORIAL
	I OBRES PÚBLIQUES
	RESOLUCIÓ
	PTO/1422/2008, de 2 de maig, per la qual se sotmet a informació pública la relació dels béns i els drets afectats per l’execució de les obres del projecte AB-01055, dels termes municipals de Lluçà, Olvan, Olost, Prats de Lluçanès, Sagàs, Sant Martí d’Alba
	rs i Santa Maria de Merlès.
	INSTITUT CATALÀ DEL SÒL
	EDICTE
	de 21 d’abril de 2008, sobre una resolució adoptada pel director de l’Institut Català del Sòl referent a l’àmbit del Projecte de reparcel·lació del Pla Parcial Puig Vell, del terme municipal de Roda de Ter.
	ANUNCI
	sobre una resolució referent a l’aprovació inicial del Projecte de reparcel·lació, en la modalitat de cooperació, del sector d’activitats econòmiques Indelor, Mas de’n Fonso i Canal de Rec, del terme municipal de Vilafant.
	GESTIÓ D’INFRAESTRUCTURES, SA
	ANUNCI
	pel qual es fa pública la licitació d’un contracte.
	ANUNCI
	pel qual es fa pública la licitació d’un contracte.
	DEPARTAMENT
	DE CULTURA I MITJANS
	DE COMUNICACIÓ
	CORRECCIÓ D’ERRADES
	a l’Anunci de concurs públic per a la licitació d’una consultoria i assistència (exp. G934 N08/053) (DOGC núm. 5117, pàg. 32100, de 23.4.2008).
	DEPARTAMENT
	DE SALUT
	INSTITUT CATALÀ D’ONCOLOGIA
	ANUNCI
	pel qual es fa pública la contractació de la gestió d’un servei.
	DEPARTAMENT
	D’INNOVACIÓ,
	UNIVERSITATS I EMPRESA
	AGÈNCIA DE GESTIÓ D’AJUTS UNIVERSITARIS
	I DE RECERCA
	EDICTE
	de 6 de maig de 2008, pel qual es notifica als possibles interessats la interposició del recurs contenciós administratiu núm. 164/2008.
	DEPARTAMENT
	DE MEDI AMBIENT I HABITATGE
	EDICTE
	de 23 d’abril de 2008, de notificació de diverses resolucions d’expedients sancionadors.
	EDICTE
	de 23 d’ abril de 2008, de notificació de diversos acords d’expedients sancionadors (CC-G-18/2007, CC-G-18/2007 i FE-G-12/2008).
	ANUNCI
	d’informació pública sobre la sol·licitud d’autorització ambiental per adequar al sistema de la Llei 3/1998, de 27 de febrer, una activitat extractiva, fabricació d’aglomerat asfàltic, al terme municipal de Balaguer.
	UNIVERSITATS
	CATALANES
	UNIVERSITAT POLITÈCNICA DE CATALUNYA
	RESOLUCIÓ
	1451/2008, per la qual s’anuncia un concurs d’obres.
	DIVERSOS
	CAMBRA DE LA PROPIETAT URBANA DE MATARÓ I EL MARESME
	CONSORCI PER AL TRACTAMENT DE RESIDUS SÒLIDS URBANS DEL MARESME
	CONSORCI URBANÍSTIC PER AL DESENVOLUPAMENT DEL SECTOR EIXAMPLE NORD
	INSTITUT DE CIÈNCIES FOTÒNIQUES
	LOGARITME, SERVEIS LOGÍSTICS, AIE.
	ADMINISTRACIÓ LOCAL
	AJUNTAMENTS
	ALÒS DE BALAGUER
	ARTESA DE SEGRE
	BADALONA
	BALAGUER
	BARCELONA
	LA BARONIA DE RIALB
	BASELLA
	BELLPUIG
	BESCANÓ
	BLANES
	CASTELLBELL I EL VILAR
	CASTELLDEFELS
	CASTELLFOLLIT DE LA ROCA
	CASTELLVÍ DE ROSANES
	CERDANYOLA DEL VALLÈS
	CREIXELL
	GRANOLLERS
	IGUALADA
	LA JONQUERA
	LINYOLA
	LLERS
	LLORET DE MAR
	MALGRAT DE MAR
	EL MASNOU
	MATARÓ.
	MIERES
	MIRAVET
	MONFERRER-CASTELLBÓ
	MONTORNÈS DEL VALLÈS
	OLÈRDOLA
	OLOT
	SANT ANTONI DE VILAMAJOR
	SANT CLIMENT DE LLOBREGAT
	SANT CUGAT DEL VALLÈS
	SANT ESTEVE SESROVIRES
	SANT FRUITÓS DE BAGES
	SANT PERE DE RIBES
	SANT QUIRZE DEL VALLÈS
	SANT VICENÇ DE CASTELLET
	SENTMENAT
	LA SEU D’URGELL
	LA TORRE DE L’ESPANYOL
	TORREDEMBARRA
	TORTELLÀ
	VALLS
	EL VENDRELL
	VILANOVA DEL CAMÍ
	VILANOVA I LA GELTRÚ
	VILA-SACRA
	CONSELL GENERAL
	D’ARAN
	CONSELH GENERAU D’ARAN
	CONSELLS
	COMARCALS
	BAIX PENEDÈS
	OSONA
	PALLARS SOBIRÀ
	PALLARS JUSSÀ
	URGELL
	DIPUTACIONS
	TARRAGONA
	ADMINISTRACIÓ 
	DE JUSTÍCIA
	TRIBUNALS SUPERIORS DE JUSTÍCIA
	ANUNCI
	de la Secció Tercera de la Sala Contenciosa Administrativa del Tribunal Superior de Justícia de Catalunya, sobre ampliació d’un recurs (exp. 167/2007).
	AUDIÈNCIES PROVINCIALS
	EDICTE
	de la Secció Dinovena de l’Audiència Provincial de Barcelona, sobre actuacions d’execució de títols judicials (exp. 605/2007).
	JUTJATS DE PRIMERA INSTÀNCIA
	I INSTRUCCIÓ
	EDICTE
	del Jutjat de Primera Instància núm. 3 del Vendrell, sobre procediment de judici verbal (exp. 285/2007).
	jutjats mercantils
	EDICTE
	del Jutjat Mercantil núm. 4 de Barcelona, sobre procediment ordinari (exp. 73/2007).

		2008-05-14T15:16:29+0200
	Edició Diari Oficial Generalitat de Catalunya
	Signatura digital


