
18/11/2016 Portal Jurídic de Catalunya

http://portaljuridic.gencat.cat/ca/pjur_ocults/pjur_resultats_fitxa/?action=fitxa&mode=single&documentId=680124&language=ca_ES 1/33

Dades bàsiques

Rang del document
Llei

Organisme emissor
Departament de la Presidència

Núm. del document
019/2014

Data del document
29/12/2014

Data de publicació
31/12/2014

Diari oficial
DOGC

Núm.
6780

LLEI 19/2014, del 29 de desembre, de transparència, accés a la informació pública i
bon govern.

Vigència 30/06/2015 ­

TEXT PUBLICAT

En aquest text s'han introduït les correccions d'errades publicades a:

DOGC núm. 6846 de data 08/04/2015
DOGC núm. 6822 de data 03/03/2015
PREÀMBUL
1.  Les  administracions  públiques  i  les  institucions  i  els  organismes  públics  en
general  tenen  funcions,  activitats  i  serveis  per  a  complir  finalitats  d’interès
públic en benefici del conjunt dels ciutadans.

En  un  context  d’estat  democràtic  i  de  dret,  tots  els  poders  públics  tenen  la
legitimitat  que  els  dóna  la  participació  ciutadana  en  llur  configuració  (de
manera directa o indirecta), la qual cosa obliga a donar compte a la ciutadania,
d’acord amb el principi de responsabilitat, de la seva activitat i de la gestió dels
recursos públics que s’han posat al seu abast.

Les exigències de  l’actuació de  les  administracions amb ple  sotmetiment a  la
llei han estat especial objecte d’atenció per part del legislador des de fa anys,

per tal de garantir el compliment del principi de legalitat i la possibilitat que els ciutadans disposin de mecanismes
de  protecció  per  a  la  tutela  de  llurs  drets  i  interessos.  La  lluita  contra  les  immunitats  del  poder  ha  estat
especialment eficaç en aquest àmbit amb l’adopció de mesures legislatives que permeten controlar la subjecció a
la llei i al dret de l’activitat administrativa.

Tanmateix,  no  és  possible  fer  aquesta  constatació  sobre  altres  aspectes  essencials  de  l’organització  i  el
funcionament de l’Administració pública, que incideixen directament sobre la seva qualitat democràtica en tant que
afecten  el  coneixement  per  part  de  la  ciutadania  de  les  dades  i  de  la  informació  de  què  disposen  les
administracions  i  els poders públics, que  són determinants per a  la  seva presa de decisions  i  que els  ciutadans
també han de conèixer per  tal de poder avaluar  les actuacions públiques  i garantir un exercici del poder públic
responsable.

Des  d’aquesta  perspectiva,  adquireixen  especial  rellevància  principis  com  són  el  de  transparència,  accés  a  la
informació  pública  i  bon  govern,  com  a  principis  bàsics  que  permeten  avaluar  la  qualitat  democràtica  del
funcionament  de  les  administracions  públiques.  I  també  la  té  el  de  govern  obert,  com  a  concepte  que  permet
aprofitar els avantatges dels mitjans electrònics per a configurar un sistema de relacions entre les administracions i
la ciutadania més interactiu i més participatiu.

Aquests principis no han estat objecte  fins ara d’un  tractament  legal  clar  i definit que comporti  llur  traducció en
drets  i  obligacions  jurídiques.  Per  aquesta  raó,  era necessari  que el  Parlament  assumís  aquest  repte per  tal  de
donar resposta a una demanda social que cada cop exigeix una major transparència sobre el funcionament de les
administracions  i  els  processos  de  presa  de  decisió,  incloent­hi  el  reconeixement  d’un  dret  ampli  d’accés  a  la
informació pública, així com una major participació en la presa de decisions.

Aquesta  llei  vol  donar  compliment  a  aquesta  demanda  social  mitjançant  la  concreció  i  el  desenvolupament
d’aquests principis, amb voluntat d’estendre el seu àmbit d’aplicació a  tots els organismes públics de Catalunya,
tinguin  o  no  caràcter  administratiu.  Al  mateix  temps,  l’establiment  d’uns  drets  i  unes  obligacions  jurídiques
correlatives obliga també a protegir­los amb uns mecanismes de garantia que la mateixa llei estableix, per tal que
no quedin com a mers principis programàtics.

2. La Llei té com a principal àmbit subjectiu d’aplicació les administracions públiques de Catalunya, noció que inclou
l’Administració de la Generalitat i els ens locals, així com tots els organismes i entitats de naturalesa administrativa
dependents o vinculats a aquestes administracions.

Tanmateix,  atesa  la  diversitat  de  les  organitzacions  administratives  i  el  fet  cada  cop  més  estès  que  activitats
públiques o d’interès públic siguin desenvolupades per agents privats, la Llei també amplia el seu àmbit aplicatiu a
les persones privades que exerceixen aquestes activitats, sens perjudici que en aquests casos el compliment de les
obligacions de transparència i informació es faci efectiu per mitjà de les administracions públiques responsables del
servei  o  de  tutelar­lo.  Des  d’aquesta  perspectiva  privada,  l’àmbit  d’aplicació  de  la  Llei  s’estén  també  a  les
organitzacions,  associacions  i  fundacions  els  ingressos  de  les  quals  provenen  de  manera  significativa  de
subvencions  o  ajuts  públics,  així  com  a  la  regulació  del  Registre  de  grups  d’interès  amb  la  finalitat  que  els
ciutadans  puguin  identificar  les  persones  que  actuen  com  a  tals  i  conèixer  les  relacions  que  tenen  amb

http://dogc.gencat.cat/ca/pdogc_canals_interns/pdogc_resultats_fitxa/?action=fitxa&mode=single&documentId=690433&language=ca_ES
http://dogc.gencat.cat/ca/pdogc_canals_interns/pdogc_resultats_fitxa/?action=fitxa&mode=single&documentId=686571&language=ca_ES


18/11/2016 Portal Jurídic de Catalunya

http://portaljuridic.gencat.cat/ca/pjur_ocults/pjur_resultats_fitxa/?action=fitxa&mode=single&documentId=680124&language=ca_ES 2/33

l’Administració  en  defensa  d’interessos  concrets,  així  com  les  regles  ètiques  a  les  quals  han  d’ajustar  el
capteniment.

Finalment, cal destacar que la Llei desplega també els seus efectes sobre totes les altres institucions públiques que
no són administracions públiques en la part que fan funcions administratives per raó del seu funcionament o en els
aspectes  institucionals  respecte  dels  quals  es  considera  també  exigible  un  deure  de  transparència  i  informació,
sens perjudici de l’autonomia organitzativa i de funcionament que els reconeix la Llei. Pel que fa al Parlament, una
disposició  addicional  específica  estableix  que,  d’acord  amb  el  principi  d’autonomia  organitzativa  que  li  reconeix
l’article  58.1  de  l’Estatut  d’autonomia,  haurà  de  fer  les  adaptacions  necessàries  per  a  donar  compliment  als
requeriments de la Llei, sense que això pugui comportar en cap cas un règim de garantia inferior per als ciutadans.

3. La regulació de la transparència en l’activitat pública és un dels pilars bàsics de la Llei. Aquesta regulació entén
la transparència com una obligació a càrrec de l’Administració, que ha de facilitar de manera proactiva –és a dir,
sense  necessitat  de  demanda  expressa–  la  informació  sobre  dades  i  continguts  de  diversa  naturalesa  que  són
referencials  respecte  de  la  seva  organització,  funcionament,  presa  de  decisions més  importants  i  la  gestió  dels
recursos públics. D’aquesta manera es dóna compliment al mandat de l’article 71.4 de l’Estatut d’autonomia, que
obliga l’Administració de la Generalitat a fer pública la informació necessària perquè la ciutadania en pugui avaluar
la gestió.

La  Llei  determina  d’una manera molt  àmplia  els  diversos  continguts  de  l’obligació  de  transparència  (informació
institucional  i  organitzativa,  gestió  econòmica  i  pressupostària,  informació  de  rellevància  jurídica,  programació  i
planificació, contractació pública, activitat subvencional, etc.), i les regles a les quals resta sotmesa, especialment
aquelles que han de garantir el seu fàcil accés, consulta i comprensió, la seva neutralitat, la seva actualització, així
com els límits que deriven de la protecció d’altres drets.

Requereix una menció especial la creació del Portal de la Transparència, que és l’instrument bàsic i general per a
facilitar a  la ciutadania  la  informació de forma integrada de totes  les administracions públiques. Aquest portal es
configura com una plataforma electrònica de publicitat a internet, que permet l’accés a tota la informació disponible
i que conté els enllaços amb les seus electròniques de les administracions i entitats que s’hi integren.

4.  L’accés  a  la  informació  pública  constitueix  el  segon  eix  bàsic  de  la  Llei.  La  regulació  que  introdueix  la  Llei
modifica substancialment el règim vigent fins ara en aquesta matèria, fins al punt de convertir aquest accés en un
veritable dret  subjectiu que  tenen  totes  les persones d’accedir a  la  informació pública, entesa aquesta en sentit
ampli, com tota aquella que ha estat elaborada per la mateixa Administració i també aquella que té en el seu poder
com a conseqüència de la seva activitat o l’exercici de les seves funcions.

El dret d’accés és un dret que complementa la  informació que el ciutadà pot obtenir per via de la transparència.
Tanmateix, atesa la seva configuració com a dret subjectiu, la Llei regula les condicions del seu exercici, el qual es
verifica mitjançant un procediment específic que intenta garantir al màxim possible  la seva efectivitat. En aquest
sentit,  s’estableix  el  principi  d’interpretació  restrictiva  dels  seus  límits,  d’accés  parcial  si  és  possible,  d’absència
d’interès i de motivació en la demanda d’accés, i el silenci positiu en el cas de manca de resolució dins de termini.

En aquest  cas  té una  rellevància especial el  sistema de garanties que s’estableix. Davant el  règim ordinari dels
recursos administratius, la Llei ha optat per un procediment ad hoc de reclamació, que es basa en la creació d’un
òrgan independent i professionalitzat,  la Comissió de Garantia del Dret d’Accés a la Informació Pública, que serà
l’encarregat de resoldre els conflictes  i configurar al mateix  temps una  línia doctrinal sobre  l’aplicació dels  límits
que poden excloure o restringir el dret d’accés. La Llei determina que aquesta comissió pugui adoptar  les seves
decisions en forma de resolució o bé mitjançant acord de mediació, si les parts en conflicte així ho demanen i ho
accepten.

Pel que fa als límits que poden condicionar el dret d’accés a la informació pública, la Llei els determina de manera
objectiva, atenent sempre a  la protecció d’altres drets o  interessos que cal preservar d’acord amb  l’ordenament
jurídic. Òbviament, en la majoria dels casos la Llei ha d’utilitzar conceptes jurídics indeterminats per a expressar­
los, però una possible extralimitació en llur aplicació pot ésser compensada en aquest cas per la intervenció de la
comissió independent encarregada de resoldre les reclamacions.

5. El desenvolupament de l’activitat política i administrativa posa en relleu l’existència de persones i organitzacions
que, de manera  lícita, porten a  terme activitats susceptibles d’influir en  l’elaboració  i  l’aplicació de  les polítiques
públiques en benefici i interès d’altres persones o organitzacions.

Aquesta  és  una  realitat  que  no  es  pot  evitar,  però  sí  que  es  pot  fer  més  transparent  mitjançant  l’adopció  de
mesures legals. En aquest sentit, la Llei crea el Registre de grups d’interès, amb la finalitat de donar coneixement
públic de  les persones que  realitzen  l’activitat d’influència o  intermediació,  i estableix  les obligacions a  les quals
resten subjectes els grups d’interès, entre les quals destaquen la d’acceptar i complir un codi de conducta que ha
d’assegurar que l’activitat desenvolupada davant les autoritats, els càrrecs públics i els funcionaris respecti sempre
el marc legal.

6. Una societat democràtica  i  la necessitat que els  interessos públics siguin servits amb objectivitat, neutralitat  i
imparcialitat  obliga  que  el  capteniment  dels  servidors  públics,  especialment  els  alts  càrrecs,  s’ajusti  a  uns


18/11/2016 Portal Jurídic de Catalunya

http://portaljuridic.gencat.cat/ca/pjur_ocults/pjur_resultats_fitxa/?action=fitxa&mode=single&documentId=680124&language=ca_ES 3/33

paràmetres que garanteixin el compliment d’aquests principis.

En aquest  sentit,  la  Llei  estableix els principis de bon govern que ho han de  fer possible,  els quals han d’ésser
desenvolupats mitjançant  codis  ètics  i  de  bona  conducta.  L’establiment  d’aquests  codis  es  complementa  amb  el
principi  de  publicitat  de  les  activitats,  béns  i  interessos  dels  alts  càrrecs  i  l’obligació  d’observança  del  règim
d’incompatibilitats. Una altra mesura destacable és l’obligació de donar publicitat als criteris d’acord amb els quals
es  designen  els  alts  càrrecs,  atenent  la  seva  competència,  qualificació  i  experiència  professional.  Aquests
requeriments estan en sintonia amb  les polítiques de  lluita  contra  la  corrupció  impulsades per  la Unió Europea  i
països del nostre entorn.

El  concepte  de  bon  govern  es  projecta  també  sobre  els  requeriments  objectius  que  s’han  de  donar  perquè
l’activitat pública es porti a terme en  les millors condicions  i garanteixi uns serveis públics de qualitat. Una bona
administració  requereix  l’establiment  d’uns  estàndards mínims  de  qualitat  i  una  definició  clara  de  les  condicions
d’accés  als  serveis  i  dels  drets  i  deures  dels  usuaris  i  de  l’Administració.  La  figura  de  les  cartes  de  serveis
s’estableix com un instrument essencial en aquest sentit,  i es configura amb valor reglamentari als efectes de la
seva vinculació i exigència de compliment. Les mesures de bona administració es complementen amb l’establiment
d’un  sistema  d’avaluació  permanent  dels  serveis  i  amb  el  reconeixement  del  dret  de  la  ciutadania  de  formular
propostes i suggeriments.

També cal destacar, per la seva importància, les mesures de simplificació normativa i participació en l’elaboració
de  disposicions  reglamentàries,  participació  que  incorpora  el  dret  de  proposar  iniciatives  de  regulació.  La
simplificació  ha  de  tenir  un  doble  objectiu  segons  la  Llei:  d’una  banda,  evitar  la  proliferació  innecessària  de
regulacions i, de l’altra, fer una tasca de consolidació normativa que ordeni i faciliti el coneixement del dret vigent.
L’establiment de mecanismes d’avaluació de l’aplicació de les normes ha de contribuir també a aquesta tasca de
simplificació.

7.  La  facilitat  d’interrelació  entre  l’Administració  i  la  ciutadania  que  afavoreixen  els  mitjans  electrònics  permet
aplicar  el  govern  obert,  entès  com  un  sistema  d’actuació  i  gestió  dels  afers  públics  que  fa  possible  un  diàleg
permanent  entre  l’Administració  i  els  ciutadans,  la  participació  i  la  col·laboració  d’aquests  en  la  definició  de  les
polítiques públiques i una millor transparència en el retiment de comptes i l’exigència de responsabilitats.

La Llei estableix diverses mesures per a fomentar el govern obert i per a garantir­ne l’efectivitat, especialment pel
que  fa  al  dret  dels  ciutadans  de  presentar  propostes  i  fer  suggeriments,  amb  l’obligació  de  d’Administració  de
donar­los  una  resposta motivada,  així  com  l’obligació  d’establir  procediments  participatius  en  la  definició  de  les
polítiques públiques de més rellevància. Tanmateix, pel que fa als instruments concrets de participació ciutadana,
cal tenir present que llur regulació ha d’ésser un dels continguts de la Llei que desenvolupa l’article 122 de l’Estatut
i també de la normativa sectorial reguladora de les diferents activitats públiques.

8. Les novetats que  incorpora  la Llei amb  relació al marc  jurídic vigent, en els diferents àmbits que  regula,  i  la
naturalesa de les seves disposicions plantegen la necessitat d’establir uns mecanismes de garantia per a reforçar­
ne el  contingut  jurídic  i  obligacional. Sense un sistema de garanties hi hauria el  risc de  convertir  la  Llei  en una
declaració de principis o bones intencions, a causa del caràcter innovador de la Llei, que fa que la normativa vigent
no pugui donar una resposta adequada a aquest requeriment, en perjudici de l’eficàcia de la norma.

Per  aquesta  raó,  la  Llei  estableix  un  règim  administratiu  de  recursos  i  reclamacions,  preveu  la  intervenció  del
Síndic  de  Greuges  i  de  l’Oficina  Antifrau  de  Catalunya  i,  de  manera  especial,  incorpora  un  règim  sancionador
detallat i precís que compleix en aquest àmbit la funció que el dret sancionador administratiu, l’únic sobre el qual té
competència la Generalitat, compleix amb relació a altres regulacions administratives.

El sistema de garanties es completa amb l’establiment d’un procediment d’avaluació externa del compliment de la
Llei, que s’encarrega a una  institució  independent com és el Síndic de Greuges. Aquesta  tasca avaluadora es  fa
mitjançant  un  informe  general  anual,  sens  perjudici  dels  informes  específics  que  es  puguin  fer  amb  relació  a
organitzacions concretes o a àmbits materials concrets.

La determinació expressa que conté el títol IX sobre les mesures que la Generalitat ha d’adoptar per a aplicar­les
de manera efectiva contribueix també a facilitar i garantir el compliment del nou marc legal.

Cal assenyalar també que el règim d’entrada en vigor de la Llei vol conciliar el compliment de les expectatives que
genera  l’aprovació del nou marc  legal amb  la necessitat que els subjectes obligats disposin del marge de temps
imprescindible per a adoptar  les mesures necessàries per a poder complir  les obligacions que la Llei els  imposa.
Així, el termini d’entrada en vigor es fixa en sis mesos, llevat del cas de l’Administració local, en què s’amplia a un
any pel  que  fa al  títol  II.  Pel  que  fa a  la Comissió de Garantia del Dret d’Accés a  la  Informació Pública,  la  Llei
estableix que ha d’ésser designada en el termini de quatre mesos.

9. Amb aquesta llei, en definitiva, es pretén introduir un canvi en la cultura administrativa per tal que la ciutadania
pugui tenir un coneixement i una informació àmplia de l’organització interna de l’Administració, dels elements més
determinants d’acord amb els quals pren les decisions i dels motius que justifiquen la seva actuació, incloent­hi els
compromisos econòmics que això comporta.


18/11/2016 Portal Jurídic de Catalunya

http://portaljuridic.gencat.cat/ca/pjur_ocults/pjur_resultats_fitxa/?action=fitxa&mode=single&documentId=680124&language=ca_ES 4/33

La transparència i el dret d’accés a la informació pública es consoliden, així, com a eines determinants del control
social de l’Administració i de la seva activitat, en benefici d’una major qualitat democràtica.

D’altra banda,  les mesures de bon govern  i de govern obert han de complir el doble objectiu d’assolir el major
grau d’exigència en el  compliment de  les obligacions de servei públic per part de  les persones que assumeixen
aquesta responsabilitat, d’una banda, i afavorir una major participació i compromís de la ciutadania en la definició
de les polítiques públiques, de l’altra.

Aquesta llei també té la voluntat d’ésser la norma referencial en les matèries que regula. Per aquesta raó, tot i que
no  té  un  rang  normatiu  especial,  el  mateix  legislador  ha  volgut  emfatitzar  aquesta  voluntat  mitjançant  una
disposició que defineix de manera expressa el caràcter transversal i de comú denominador normatiu de la Llei, així
com  el  principi  d’interpretació  conforme  amb  el  seu  contingut  respecte  d’altres  lleis  més  sectorials,  llevat  que
aquestes estableixin excepcions clares i expresses en sentit contrari.

TÍTOL I
Disposicions generals
Article 1
Objecte de la Llei
1. Aquesta llei té per objecte:

a) Regular i garantir la transparència de l’activitat pública.

b) Regular i garantir el dret d’accés de les persones a la informació i la documentació públiques.

c)  Establir  els  principis  i  les  obligacions  de  bon  govern  d’acord  amb  els  quals  han  d’actuar  els  alts  càrrecs,  el
personal al servei de l’Administració i la resta de persones a qui és aplicable aquesta llei.

d) Aplicar el govern obert i fomentar la participació i la col·laboració ciutadanes.

e) Regular el règim de garanties  i  responsabilitats per  l’incompliment dels deures  i  les obligacions establerts per
aquesta llei.

2. La finalitat d’aquesta llei és establir un sistema de relació entre les persones i l’Administració pública i els altres
subjectes obligats, fonamentat en el coneixement de l’activitat pública, la incentivació de la participació ciutadana,
la millora de la qualitat de la informació pública i de la gestió administrativa i la garantia del retiment de comptes i
de la responsabilitat en la gestió pública.

Article 2
Definicions
Als efectes d’aquesta llei, s’entén per:

a) Transparència:  l’acció proactiva de  l’Administració de donar a  conèixer  la  informació  relativa als  seus àmbits
d’actuació i les seves obligacions, amb caràcter permanent i actualitzat, de la manera que resulti més comprensible
per a les persones i per mitjà dels instruments de difusió que els permetin un accés ampli i fàcil a les dades i els
facilitin la participació en els assumptes públics.

b)  Informació  pública:  la  informació  elaborada  per  l’Administració  i  la  que  aquesta  té  en  el  seu  poder  com  a
conseqüència  de  la  seva  activitat  o  de  l’exercici  de  les  seves  funcions,  inclosa  la  que  li  subministren  els  altres
subjectes obligats d’acord amb el que estableix aquesta llei.

c) Dret d’accés a la informació pública: el dret subjectiu que es reconeix a les persones per a sol·licitar i obtenir la
informació pública, en els termes i les condicions regulats per aquesta llei.

d)  Bon  govern:  els  principis,  les  obligacions  i  les  regles  sobre  la  qualitat  dels  serveis  i  el  funcionament  de
l’Administració,  i els principis ètics  i  les bones pràctiques d’acord amb els quals han d’actuar els alts  càrrecs de
l’Administració, els càrrecs directius i la resta de personal al servei de l’Administració, amb l’objectiu que aquesta
funcioni amb la màxima transparència, qualitat i equitat, i amb garantia de retiment de comptes.

e) Govern obert: les mesures per a establir una relació i un diàleg permanents i bidireccionals entre l’Administració
i les persones a l’hora de definir i aplicar les polítiques públiques, i per a introduir i desenvolupar instruments de
participació i col·laboració ciutadana en els assumptes públics.

f) Administració pública: les administracions públiques i els organismes, els ens públics i els ens instrumentals del
sector  públic  i  entitats  vinculades  amb  l’Administració  a  què  fa  referència  l’article  3.1.a,  b,  i  c,  i  els  altres
organismes i institucions públiques compresos en l’article 3.1.b.

g) Grups d’interès: les persones físiques o jurídiques de caràcter privat que fan actuacions de participació activa en
polítiques  públiques  o  en  processos  de  presa  de  decisions  a  Catalunya  amb  la  finalitat  d’influir  en  l’orientació
d’aquestes polítiques en defensa d’un interès propi o de tercers, o d’un interès general.

h) Subjectes obligats: totes  les persones  físiques o  jurídiques respecte de  les quals aquesta  llei  imposa deures  i
obligacions.


18/11/2016 Portal Jurídic de Catalunya

http://portaljuridic.gencat.cat/ca/pjur_ocults/pjur_resultats_fitxa/?action=fitxa&mode=single&documentId=680124&language=ca_ES 5/33

i) Publicitat activa: el deure dels subjectes obligats de  fer públics, d’ofici, els continguts d’informació pública que
determina el capítol II del títol II.

Article 3
Àmbit d’aplicació
1. Aquesta llei és aplicable:

a) A l’Administració de la Generalitat i els ens que integren l’Administració local a Catalunya.

b) Als organismes i ens públics,  les societats amb participació majoritària o vinculades,  les fundacions del sector
públic, les entitats de dret públic dependents o vinculades amb les administracions a què fa referència la lletra a,
les entitats de dret públic que actuen amb independència funcional o amb una autonomia especial reconeguda per
llei  que  exerceixen  funcions  de  regulació  o  supervisió  externa  sobre  un  determinat  sector  o  activitat,  les
institucions  de  la  Generalitat  a  què  fa  referència  el  capítol  V  del  títol  II  de  l’Estatut  d’autonomia,  els  col·legis
professionals i les corporacions de dret públic en allò que afecta l’exercici de llurs funcions públiques i els consorcis
o  altres  formes  associatives  i  llurs  ens  vinculats  i  societats mercantils  en  què  participa  de manera majoritària
alguna d’aquestes administracions.

c) A les universitats públiques de Catalunya i els ens que en depenen o hi estan vinculats o participats, incloses les
societats mercantils, les fundacions i altres ens instrumentals.

d) A les persones físiques o jurídiques que exerceixen funcions públiques o potestats administratives, que presten
serveis públics o que perceben fons públics per a funcionar o per a dur a terme llurs activitats per qualsevol títol
jurídic.

e) A les persones físiques o jurídiques que duen a terme activitats qualificades legalment com a serveis d’interès
general o universal.

f) Als grups d’interès, en els termes que estableix el títol IV.

2. En els casos de l’apartat 1.d i e, el compliment de les obligacions establertes per aquesta llei l’ha de fer efectiu
l’Administració responsable. A aquest efecte, les persones i entitats privades han d’informar l’Administració de les
activitats directament relacionades amb l’exercici de funcions públiques, la gestió de serveis públics i la percepció
de fons públics, i de les activitats que restin dins la supervisió i el control de l’Administració en el cas de serveis
d’interès  general  o  universal.  També  l’han  d’informar  de  les  retribucions  percebudes  pels  càrrecs  directius  si  el
volum  de  negoci  de  l’empresa  vinculat  a  activitats  dutes  a  terme  per  compte  de  les  administracions  públiques
supera el vint­i­cinc per cent del volum general de l’empresa.

3. Els municipis poden complir  les obligacions de transparència i  les que deriven del dret d’accés a la  informació
pública,  de  manera  associada  o  per  mitjà  de  fórmules  de  cooperació  establertes  amb  els  ens  locals
supramunicipals o amb l’Administració de la Generalitat, si per raons de capacitat o eficàcia no les poden complir
directament.

4.  Les  obligacions  de  transparència  establertes  pel  títol  II  també  són  aplicables  als  partits  polítics,  a  les
associacions  i  fundacions vinculades, a  les organitzacions sindicals  i empresarials  i a  les entitats privades en els
supòsits següents:

a) Si perceben subvencions o ajuts públics de més de 100.000 euros anuals.

b) Si almenys el quaranta per cent de llurs ingressos anuals procedeix de subvencions o ajuts públics, sempre que
aquesta quantitat sigui de més de 5.000 euros.

5. Els contractes del sector públic han d’incloure les obligacions dels adjudicataris de facilitar informació establertes
per aquesta llei, sens perjudici del compliment de les obligacions de transparència.

6. Cada subjecte obligat és responsable de la informació que inclou en el seu portal de transparència i de la que
incorpora al Portal de la Transparència, en compliment del que estableix aquesta llei.

Article 4
Responsables de l’aplicació d’aquesta llei
1. Els responsables del compliment dels deures i les obligacions establerts per aquesta llei són els alts càrrecs al
servei de la Generalitat i de l’Administració local de Catalunya i el personal al servei de l’Administració pública, en
l’àmbit general, i també les persones que determina aquesta llei amb relació a àmbits específics.

2. Als efectes d’aquesta llei, tenen la condició d’alts càrrecs:

a) Al servei de la Generalitat, els que estableix la llei reguladora del règim d’incompatibilitats dels alts càrrecs al
servei de la Generalitat.

b) Al servei de l’Administració local, els representants locals i els titulars dels òrgans superiors i directius, d’acord
amb el que estableix la legislació de règim local.


18/11/2016 Portal Jurídic de Catalunya

http://portaljuridic.gencat.cat/ca/pjur_ocults/pjur_resultats_fitxa/?action=fitxa&mode=single&documentId=680124&language=ca_ES 6/33

c) Al  servei dels altres organismes públics a què  fa  referència  l’article 3, els  titulars o membres dels òrgans de
govern i els càrrecs directius dels dits organismes.

3. Per a la resta de responsables, la normativa reguladora de l’organització administrativa ha de determinar amb
claredat  i precisió  les autoritats  i els òrgans responsables del compliment dels deures  i  les obligacions establerts
per aquesta llei.

TÍTOL II
De la transparència
CAPÍTOL I
Transparència en l’activitat pública
Article 5
Disposicions generals
1. Els subjectes obligats han d’adoptar les mesures necessàries per a facilitar a les persones el coneixement de la
informació pública. La informació subjecta al règim de transparència s’ha de fer pública en les seus electròniques i
els llocs web dels subjectes obligats, d’una manera clara, estructurada i en format reutilitzable.

2. Als efectes del que estableix l’apartat 1, els subjectes obligats han de garantir la transparència de la informació
pública per mitjà d’un sistema integral d’informació i coneixement en format electrònic, el disseny del qual s’ha de
fonamentar  en  l’ús  preferent  dels  sistemes  de  gestió  de  documents  públics,  com  a  facilitadors  de  dades  i
documents autèntics, en el marc d’interoperabilitat del sector públic.

3. El  sistema  integral a què  fa  referència  l’apartat 2 ha de permetre a  les persones un accés  fàcil  i gratuït a  la
informació  pública,  amb  la  finalitat  de  fomentar­ne  el  coneixement  i  de  facilitar  la  participació  i  col·laboració
responsable en els assumptes públics.

4.  El  sistema  es  fonamenta  en  el  Portal  de  la  Transparència,  que  és  l’instrument  bàsic  i  general  de  gestió  de
documents públics per a donar compliment i efectivitat a les obligacions de transparència establertes per la Llei, i
en  les  seus  electròniques  o  llocs web  corresponents.  El  Portal  de  la  Transparència  ha  d’incloure  el  Registre  de
grups d’interès, regulat pel títol IV, i els canals de participació i els procediments participatius en tràmit.

5. El Portal de  la Transparència és organitzat  i gestionat per  l’Administració de  la Generalitat,  i  també  integra  la
informació de les administracions locals i de les administracions i entitats incloses en l’article 3.1.a, b, c, d i e. Les
administracions  locals  i  la  resta  d’administracions  i  entitats  poden  crear  llurs  propis  portals  de  transparència,
l’accés al contingut dels quals s’ha de facilitar des del Portal de la Transparència de la Generalitat, d’una manera
interconnectada  i  que  faciliti  la  integració.  Tots  els  portals  han de disposar  d’un  cercador que permeti  un accés
ràpid, fàcil i comprensible a la informació i que incorpori mecanismes d’alerta sobre les dades que s’han actualitzat.

6. El Portal de  la Transparència  i els portals que eventualment es creïn d’acord amb el que estableix  l’apartat 5
s’han  de  configurar  com  una  plataforma  electrònica  de  publicitat  activa  a  internet,  han  d’ésser  fàcilment
identificables  i  han  de  contenir  l’enllaç  de  les  seus  electròniques  de  les  administracions  públiques  o  entitats
corresponents.  També  han  de  complir  les  recomanacions  de  la  Iniciativa  d’Accessibilitat  Web  per  a  facilitar­hi
l’accés a les persones amb discapacitat.

7.  Els  subjectes  a  què  fa  referència  l’article  3.1.d  i  e  han  de  complir  llurs  obligacions  de  transparència  en  els
termes que estableix l’article 3.2.

Article 6
Obligacions de transparència
1. Per a fer efectiu el principi de transparència, els subjectes obligats han d’adoptar les actuacions següents:

a) Difondre  la  informació  pública  d’interès  general  d’una manera  veraç  i  objectiva,  perquè  les  persones  puguin
conèixer l’actuació i el funcionament de l’Administració pública i exercir el control d’aquesta actuació.

b)  Garantir  que  la  informació  a  què  fa  referència  la  lletra  a  es  difon  de  manera  constant  i  s’actualitza
permanentment, amb la indicació expressa de la data en què s’ha actualitzat per darrera vegada i, si és possible,
de la data en què s’ha de tornar a actualitzar.

c) Organitzar  la  informació de manera que sigui  fàcilment accessible  i comprensible per a  les persones  i que en
faciliti una consulta àgil  i ràpida per mitjà d’instruments de cerca dotats de  les característiques tècniques que ho
garanteixin.

d) Ordenar  temàticament  la  informació perquè  sigui  fàcil  i  intuïtiva de  localitzar. Aquesta ordenació  s’ha de  fer,
com a mínim, amb criteris temàtics i cronològics, seguint el quadre de classificació documental corporatiu ­si se’n
disposa­ i incorporant­hi índexs o guies de consulta.

e) Facilitar la consulta de la informació amb l’ús de mitjans informàtics en formats fàcilment comprensibles i que
permetin la interoperabilitat i la reutilització.


18/11/2016 Portal Jurídic de Catalunya

http://portaljuridic.gencat.cat/ca/pjur_ocults/pjur_resultats_fitxa/?action=fitxa&mode=single&documentId=680124&language=ca_ES 7/33

2. Les obligacions de transparència establertes per aquesta llei són mínimes i generals, i s’entenen sens perjudici
de les que pugui establir d’una manera més detallada i específica la legislació aplicable.

3. Els subjectes obligats han d’establir procediments basats en indicadors objectius per a avaluar el compliment de
les  obligacions  de  transparència.  En  els  procediments  d’avaluació  s’ha  de  garantir  la  participació  d’experts
independents i dels ciutadans.

Article 7
Límits a les obligacions de transparència
1.  Els  límits  aplicables  a  les  obligacions  de  transparència  són  els mateixos  que  el  títol  III  estableix  per  al  dret
d’accés a la informació pública, especialment els relatius a la protecció de dades de caràcter personal.

2. El principi de transparència s’ha d’interpretar i aplicar en tots els casos de manera preferent. Qualsevol limitació
en l’aplicació del principi de transparència s’ha de fonamentar en un límit o una excepció expressament establerts
per una norma amb rang de llei.

CAPÍTOL II
Publicitat activa
Article 8
Informació subjecta al règim de transparència
1. L’Administració pública, en aplicació del principi de transparència, ha de fer pública la informació relativa a:

a) L’organització institucional i l’estructura administrativa.

b) La gestió econòmica, comptable, pressupostària i patrimonial.

c) Les decisions i les actuacions amb una rellevància jurídica especial.

d) La plantilla, la relació de llocs de treball i el règim retributiu.

e) Els procediments administratius relacionats amb l’exercici de les seves competències.

f) Els contractes i els convenis.

g) Les convocatòries i l’atorgament de les subvencions i els ajuts públics.

h) Els informes i els estudis.

i) Els plans, els programes i les memòries generals.

j) La informació estadística.

k) La informació geogràfica.

l) Les matèries i les actuacions la publicitat de les quals s’estableixi per norma.

m) Qualsevol matèria d’interès públic,  i  les  informacions que siguin demanades amb més  freqüència per via de
l’exercici del dret d’accés a la informació pública.

2. La informació pública relativa a les matèries a què fa referència l’apartat 1 ha de comprendre totes les dades i
els documents amb l’abast i la precisió que determinen els articles 9 a 15. La informació ha d’ésser congruent amb
la finalitat de coneixement prevista en cada cas i ha d’ésser adequada i completa pel que fa al contingut informatiu
que determina la Llei.

Article 9
Transparència en l’organització institucional i l’estructura administrativa
1.  La  informació  relativa  a  l’organització  institucional  i  l’estructura  administrativa  que  l’Administració  ha  de  fer
pública en aplicació del principi de transparència ha d’incloure:

a) La descripció de l’organització de l’Administració i dels organismes i ens públics vinculats o dependents, i també
de les societats, les fundacions públiques i els consorcis dels quals forma part l’Administració, amb la inclusió d’un
organigrama actualitzat.

b) L’estructura organitzativa  interna de  l’Administració  i dels organismes i entitats a què fa referència  la  lletra a,
amb la identificació dels responsables dels diversos òrgans i llur perfil i trajectòria professionals.

c) Les funcions que tenen atribuïdes l’Administració i els organismes i entitats a què fa referència la lletra a, amb
indicació de l’ens, l’entitat o l’òrgan que les exerceix en cada cas.

d) La relació de  llocs de  treball del personal  funcionari,  laboral  i eventual,  i  la plantilla  i  la  relació de contractes
temporals i d’interinatges no vinculats a cap lloc de treball de la dita relació de llocs.

e) Les convocatòries i els resultats dels processos selectius de provisió i promoció del personal.


18/11/2016 Portal Jurídic de Catalunya

http://portaljuridic.gencat.cat/ca/pjur_ocults/pjur_resultats_fitxa/?action=fitxa&mode=single&documentId=680124&language=ca_ES 8/33

f) La relació d’alts càrrecs.

g) Les llistes que eventualment es creïn per a accedir als processos de formació i promoció.

h)  La  relació dels  llocs ocupats per personal  adscrit  pels adjudicataris de  contractes  signats amb  l’Administració
que, en virtut del  contracte, dugui a  terme una activitat, un servei o una obra amb caràcter permanent en una
dependència  o un establiment  públic,  i  també el  règim de dedicació  i  el  règim  retributiu  d’aquest  personal  i  les
tasques que duu a terme.

i) Els convenis, els acords i els pactes de naturalesa funcionarial, laboral i sindical.

j)  El  catàleg  dels  serveis  prestats,  les  cartes  de  serveis  existents  i  la  informació  sobre  els  resultats  de  les
avaluacions de qualitat i de la incidència social de les polítiques públiques.

k)  Els  acords  relatius  a  la  creació,  la  participació  i  el  funcionament  dels  ens  públics,  les  societats  i  fundacions
públiques, els consorcis i altres entitats vinculades a l’Administració pública.

l) La  informació  relativa als canals de participació  i els procediments participatius en  tràmit, d’acord amb el que
estableixen aquesta llei i la Llei de consultes populars no referendàries i d’altres formes de participació ciutadana,
per tal de fer­ne difusió i facilitar la participació ciutadana.

m) Les resolucions dictades per l’òrgan competent, en aplicació de la normativa sobre el règim d’incompatibilitats
dels alts càrrecs, amb la forma i les condicions que es determinin per reglament.

2. La informació organitzativa ha d’incloure el nombre d’alliberats sindicals que hi ha en l’àmbit de l’Administració i
els ens que en depenen, amb la indicació dels sindicats corresponents, els costos que els alliberaments generen a
l’Administració i el nombre d’hores sindicals utilitzades.

Article 10
Transparència en les decisions i actuacions de rellevància jurídica
1. La informació relativa a les decisions i actuacions amb rellevància jurídica que l’Administració ha de fer pública
en aplicació del principi de transparència ha d’incloure:

a)  Les  normes  aprovades  per  l’Administració  pública  –de  les  quals  hi  ha  d’haver  disponibles  les  versions  en  el
format  originari  i,  en  el  cas  de  les  normes  que  hagin  estat modificades,  les  versions  consolidades–  i  les  dades
relatives a l’avaluació de l’aplicació de les normes.

b) Les directives,  les  instruccions,  les circulars  i  les respostes anonimitzades a consultes plantejades que tinguin
una incidència especial sobre la interpretació i l’aplicació de les normes.

c) Els procediments normatius en curs d’elaboració, amb la indicació de l’estat de tramitació en què es troben.

d)  Les  memòries  i  els  documents  justificatius  de  la  tramitació  dels  projectes  o  avantprojectes  normatius,  els
diversos textos de les disposicions i la relació i valoració dels documents originats pels procediments d’informació
pública i participació ciutadana i per la intervenció dels grups d’interès, si escau.

e)  El  catàleg  actualitzat  de  tots  els  procediments  administratius,  amb  la  indicació  dels  que  estan  disponibles  en
format  electrònic,  el  sentit  del  silenci  administratiu  i  els  recursos  que  es  poden  interposar  amb  relació  a  les
resolucions que hi posen fi.

f) Els actes administratius,  les declaracions  responsables  i  les comunicacions prèvies que puguin  tenir  incidència
sobre el domini públic o la gestió dels serveis públics,  i aquells altres en què ho aconsellin raons d’interès públic
especial.

g) Els actes que hagin estat objecte d’un procediment de revisió en via administrativa.

h)  Les  resolucions  administratives  i  judicials  que  puguin  tenir  rellevància  pública  i  les  resolucions  judicials
definitives que afectin  les persones obligades al compliment d’aquesta  llei, per raó de  l’exercici de  les  funcions  i
responsabilitats que els atribueix.

i) Els dictàmens de la Comissió Jurídica Assessora i dels altres òrgans consultius.

2. En el cas de les lletres c i d de l’apartat 1, la informació també ha d’incloure els documents que, d’acord amb la
normativa  aplicable,  han  d’ésser  sotmesos  a  un  període  d’informació  pública  durant  la  tramitació,  i  també  el
contingut íntegre dels textos dels avantprojectes de llei i dels projectes de reglament.

3. En el cas de les lletres f, g, h, i i de l’apartat 1, la informació no ha d’incloure dades o referències personals.

Article 11
Transparència en la gestió econòmica, comptable, pressupostària i patrimonial
1. La informació relativa a la gestió econòmica i pressupostària que l’Administració ha de fer pública en aplicació
del principi de transparència ha d’incloure:


18/11/2016 Portal Jurídic de Catalunya

http://portaljuridic.gencat.cat/ca/pjur_ocults/pjur_resultats_fitxa/?action=fitxa&mode=single&documentId=680124&language=ca_ES 9/33

a) El pressupost, amb la descripció de les partides pressupostàries anuals i les dades de llur execució ­de manera
que  se'n  pugui  conèixer  el  grau  d'execució  amb  caràcter  trimestral­  i  de  llur  liquidació,  i  el  compliment  dels
objectius d'estabilitat pressupostària i sostenibilitat financera.

b) Les retribucions, indemnitzacions i dietes, les activitats i els béns dels membres del Govern, dels alts càrrecs de
l’Administració  pública  i  del  personal  directiu  dels  ens  públics,  les  societats,  les  fundacions  i  els  consorcis,  i  les
indemnitzacions que han de percebre en deixar d’exercir el càrrec.

c) Els comptes anuals complets preceptius  i els  informes d’auditoria de comptes  i de  fiscalització dels òrgans de
control extern que els hagin emès.

d) Les resolucions dictades per l’òrgan competent per a instruir i resoldre els expedients relatius a les declaracions
d’activitats, patrimonials i d’interessos dels alts càrrecs i a la inscripció en els registres corresponents, en aplicació
de la normativa sobre incompatibilitats dels alts càrrecs.

e)  La  informació  general  sobre  les  retribucions,  indemnitzacions  i  dietes  percebudes  pels  empleats  públics,
agrupada en funció dels nivells i els cossos.

f) El cost de les campanyes de publicitat institucional, desglossant els diferents conceptes de la campanya i l’import
contractat a cada mitjà de comunicació.

2. La informació relativa a la gestió patrimonial ha d’incloure:

a) La informació sobre les dades més rellevants de l’inventari general del patrimoni pel que fa als béns immobles
de domini públic i patrimonials i als béns mobles amb un valor especial.

b) La informació econòmica relativa a la gestió del patrimoni.

Article 12
Transparència en matèria de planificació i programació
1. L’Administració ha de fer públics, en aplicació del principi de transparència, els plans  i els programes anuals  i
pluriennals, de caràcter general o sectorial, que estableixen les directrius estratègiques de les polítiques públiques.
Així mateix, s’han de publicar les auditories internes i externes d’avaluació de la qualitat dels serveis públics.

2.  La  informació  a  què  fa  referència  l’apartat  1  ha  d’incloure,  com a mínim,  les  actuacions  que  s’han  de  dur  a
terme, els mitjans que s’han d’utilitzar per a executar els plans  i  els programes, els  terminis de compliment,  la
memòria econòmica i els estudis i informes tècnics justificatius.

3. La informació pública a què fa referència l’apartat 1 ha d’incloure els criteris i  la metodologia per a avaluar el
compliment dels plans i els programes i el resultat de l’avaluació, una vegada executats.

4.  L’Administració  ha  de  fer  públics  el  pla  territorial  general,  els  plans  territorials  parcials,  els  plans  directors
territorials,  els  plans  territorials  sectorials,  els  plans  directors  urbanístics,  els  plans  d’ordenació  urbanística
municipal,  el  pla  d’espais  d’interès  natural  i  els  altres  plans  i  programes  que  s’hagin  d’elaborar  en  compliment
d’una norma amb rang de llei i els plans que s’han de publicar amb caràcter obligatori.

5.  L’Administració  ha  de  fer  públiques  les  modificacions  dels  plans  i  programes  i  la  informació  econòmica,
geogràfica  i  urbanística,  d’elaboració  pròpia  o  externa,  que  hagi  utilitzat  per  a  elaborar­los  i  per  a  avaluar­ne
l’execució.

CAPÍTOL III
Transparència en la gestió administrativa
Article 13
Transparència en la contractació pública
1. La transparència en  l’àmbit dels contractes subscrits pels subjectes obligats és aplicable a tots els contractes,
inclosos els patrimonials i els menors. La informació pública relativa als contractes ha d’incloure:

a)  La  informació  sobre  les  entitats  i  els  òrgans  de  contractació,  amb  la  indicació  de  la  denominació  exacta,  el
telèfon i les adreces postals i electròniques.

b) La informació sobre les licitacions en tràmit, que ha de comprendre com a mínim el tipus de contracte, el seu
objecte, el contingut econòmic, els plecs de clàusules administratives i les condicions d’execució.

c) La informació sobre els contractes programats.

d)  Els  contractes  subscrits,  amb  la  indicació  de  l’objecte,  l’import  de  la  licitació  i  d’adjudicació,  el  procediment
utilitzat per a contractar i la identitat de l’adjudicatari, la durada, el nombre de licitadors, els criteris d’adjudicació,
el quadre comparatiu d’ofertes  i  les puntuacions respectives,  i  també els acords  i  informes tècnics del procés de
contractació. Aquesta informació ha d’estar actualitzada i fer referència, com a mínim, als darrers cinc anys.

e)  Les  modificacions  contractuals,  les  pròrrogues  dels  contractes,  les  licitacions  anul·lades  i  les  resolucions
anticipades.


18/11/2016 Portal Jurídic de Catalunya

http://portaljuridic.gencat.cat/ca/pjur_ocults/pjur_resultats_fitxa/?action=fitxa&mode=single&documentId=680124&language=ca_ES 10/33

f) Les dades del registre públic de contractes i del registre oficial de licitadors i empreses classificades.

g) Els acords i criteris interpretatius dels òrgans consultius de contractació.

h)  Una  relació  anonimitzada  de  les  preguntes  i  respostes  més  freqüents  en  les  consultes  en  matèria  de
contractació.

i) Les resolucions dels recursos especials, de  les qüestions de nul·litat  i de  les resolucions judicials definitives en
matèria de contractació, i també els actes de desistiment, renúncia i resolució de contractes.

2.  La  informació  en  matèria  de  contractació  pública  ha  de  constar  en  un  espai  diferenciat  del  Portal  de  la
Transparència, configurat com una plataforma electrònica de publicitat específica en aquest àmbit.

3.  L’Administració  pública  ha  de  donar  publicitat  d’una manera  constant  i  actualitzada  a  les  dades  estadístiques
sobre els percentatges i el volum pressupostari dels contractes adjudicats d’acord amb cadascun dels procediments
establerts per  la  legislació de  contractes del  sector públic.  També ha de donar publicitat  al  volum pressupostari
contractat pels diversos adjudicataris en els darrers cinc anys.

4. En els contractes de gestió de serveis públics i de concessió d’obres públiques, s’han de fer públiques les dades
següents per a facilitar­ne el coneixement als usuaris:

a) Les condicions i obligacions assumides pels gestors amb relació a la qualitat, l’accés al servei i els requisits de
prestació del servei.

b) Els drets i els deures dels usuaris.

c) Les facultats d’inspecció, control i sanció que pot exercir l’Administració amb relació a la prestació del servei.

d) El procediment per a formular queixes o reclamacions.

Article 14
Transparència en els convenis de col·laboració
1. La transparència en l’àmbit dels convenis de col·laboració és aplicable a tots els convenis i encàrrecs de gestió
subscrits entre els subjectes obligats i les persones privades i públiques.

2. La informació pública relativa als convenis de col·laboració ha d’incloure, com a mínim:

a) La relació dels convenis vigents, amb la indicació de la data, les parts que els signen, l’objecte, els drets i  les
obligacions de qualsevol mena que generin i el període de vigència.

b) Les eventuals modificacions de qualsevol dels paràmetres a què fa referència la lletra a, i la data i la forma en
què s’hagin produït.

c) La informació relativa al compliment i l’execució dels convenis.

3.  Les  obligacions  de  publicitat  establertes  per  aquest  article  s’han  de  fer  efectives  per  mitjà  del  Registre  de
convenis de col·laboració i cooperació de la Generalitat, que s’ha d’integrar en el Portal de la Transparència.

Article 15
Transparència en l’activitat subvencional
1.  La  informació  relativa  a  les  subvencions  i  els  ajuts  públics  que  els  subjectes  obligats  han  de  fer  pública  en
aplicació del principi de transparència ha d’incloure:

a) Una relació actualitzada de les subvencions i altres ajuts que els subjectes obligats tinguin previst de convocar
durant l’exercici pressupostari, amb la indicació de l’objecte o finalitat i la descripció de les condicions per a ésser­
ne beneficiari.

b)  Els  objectius,  a  efectes  d’utilitat  pública  o  social,  que pretén  assolir  la  subvenció  o  l’ajut  i  els  efectes  que  la
mesura de foment pot produir en el mercat, si escau.

c)  Les  subvencions  i  els  ajuts  públics  atorgats,  amb  la  indicació  de  l’import,  l’objecte  i  els  beneficiaris.  Aquesta
informació ha d’incloure les subvencions i els ajuts, ha d’estar actualitzada i ha de fer referència als darrers cinc
anys. També ha d’incloure les subvencions i els ajuts atorgats sense publicitat  i concurrència si aquests requisits
s’han exceptuat, en els casos establerts legalment. En el cas de subvencions i ajuts públics atorgats per motius de
vulnerabilitat social, s’ha de preservar la identitat dels beneficiaris.

d) La informació relativa al control financer de les subvencions i els ajuts públics atorgats.

e) La justificació o retiment de comptes per part dels beneficiaris de la subvenció o ajut atorgats.

2.  Les  bases  reguladores  de  la  concessió  de  subvencions  i  ajuts  públics  que  es  puguin  atorgar  per  un  import
superior a 10.000 euros han d’incloure  l’obligació dels beneficiaris,  si  són persones  jurídiques, de comunicar als
subjectes obligats la informació relativa a les retribucions de llurs òrgans de direcció o administració, a l’efecte de


18/11/2016 Portal Jurídic de Catalunya

http://portaljuridic.gencat.cat/ca/pjur_ocults/pjur_resultats_fitxa/?action=fitxa&mode=single&documentId=680124&language=ca_ES 11/33

fer­les  públiques.  En  els  supòsits  legals  en  què  no  s’apliqui  un  procés  de  concurrència  per  a  atorgar  les
subvencions o els ajuts, aquesta obligació l’ha d’incloure l’acte o el conveni corresponent.

CAPÍTOL IV
Reutilització de la informació pública
Article 16
Reutilització de la informació
1. Els subjectes obligats han de facilitar a les persones l’accés a la informació pública en format reutilitzable, per tal
de millorar  la transparència, generar valor a  la societat  i promoure  la  interoperabilitat entre  les administracions,
dins els límits establerts per la normativa sobre reutilització de la informació del sector públic.

2. La informació pública pot ésser reutilitzada amb qualsevol objectiu lícit, especialment la reproducció i divulgació
per qualsevol mitjà de les dades objecte d’informació pública i la creació de productes o serveis d’informació amb
valor afegit basats en aquestes dades.

Article 17
Condicions i modalitats per a reutilitzar la informació
1. La reutilització de la informació pública és lliure i no està subjecta a restriccions, llevat dels supòsits en què, per
via  reglamentària,  se  sotmeti  a  l’obtenció d’una  llicència de  reconeixement de  creative commons,  per  raó de  la
tutela d’altres drets o béns jurídics, o a la sol·licitud prèvia de l’interessat.

2. El Portal de la Transparència ha d’especificar el tipus de reutilització aplicable a la informació que conté, i també
ha d’incloure un avís legal sobre les condicions de la reutilització.

3. S’ha de garantir  que en el  procés de  reutilització no  s’altera el  contingut de  la  informació  reutilitzada ni  se’n
desnaturalitza el sentit, i també cal citar la font de les dades i indicar la data de la darrera actualització.

TÍTOL III
De la informació pública
CAPÍTOL I
Accés a la informació pública
Article 18
Dret d’accés a la informació pública
1. Les persones tenen el dret d’accedir a la informació pública, a què fa referència l’article 2.b, a títol individual o
en nom i representació de qualsevol persona jurídica legalment constituïda.

2. L’exercici d’aquest dret no és condicionat a la concurrència d’un interès personal, no resta subjecte a motivació i
no requereix la invocació de cap norma.

3. El dret d’accés a la informació pública es pot exercir a partir dels setze anys.

Article 19
Informació pública
1.  El  dret  d’accés  a  la  informació  pública  inclou qualsevol  forma o  suport  en què aquesta  informació hagi  estat
elaborada o en què es conservi.

2. Les administracions públiques han d’adoptar les mesures organitzatives necessàries per a garantir el compliment
del dret d’accés a la informació pública, d’acord amb el que estableix aquest títol.

3. Les administracions públiques, amb la mateixa finalitat a què fa referència l’apartat 2, han d’establir un sistema
de gestió de documents,  informació  i dades  integrat que permeti  la  interoperativitat entre  les administracions,  la
localització de qualsevol document o informació i la vinculació automàtica de cada document o conjunt de dades al
seu règim d’accés i publicitat.

CAPÍTOL II
Límits i accés parcial a la informació pública
Article 20
Principis generals
1. El dret d’accés a la informació pública es garanteix a totes les persones, d’acord amb el que estableix aquesta
llei.  El  dret  d’accés  a  la  informació  pública  només  pot  ésser  denegat  o  restringit  per  les  causes  expressament
establertes per les lleis.

2.  Les  limitacions  legals  al  dret  d’accés  a  la  informació  pública  han  d’ésser  aplicades  d’acord  amb  llur  finalitat,
tenint  en  compte  les  circumstàncies  de  cada  cas  concret,  s’han d’interpretar  sempre  restrictivament  en benefici
d’aquest dret i no es poden ampliar per analogia.

3. Per a aplicar límits al dret d’accés a la informació pública, l’Administració no disposa de potestat discrecional i ha
d’indicar  en  cada  cas  els motius  que  ho  justifiquen.  En  la motivació  cal  explicitar  el  límit  que  s’aplica  i  raonar
degudament les causes que en fonamenten l’aplicació.


18/11/2016 Portal Jurídic de Catalunya

http://portaljuridic.gencat.cat/ca/pjur_ocults/pjur_resultats_fitxa/?action=fitxa&mode=single&documentId=680124&language=ca_ES 12/33

4. Els límits al dret d’accés a la informació pública s’han d’aplicar d’acord amb els principis d’igualtat i d’interdicció
de l’arbitrarietat.

5. El dret d’accés a la informació pública es garanteix d’acord amb el que estableix aquesta llei,  i específicament
per mitjà dels instruments que estableix el capítol IV d’aquest títol.

Article 21
Límits al dret d’accés a la informació pública
1.  El  dret  d’accés  a  la  informació  pública  pot  ésser  denegat  o  restringit  si  el  coneixement  o  la  divulgació  de  la
informació comporta un perjudici per a:

a) La seguretat pública.

b) La investigació o la sanció de les infraccions penals, administratives o disciplinàries.

c)  El  secret  o  la  confidencialitat  en  els  procediments  tramitats  per  l’Administració  pública,  si  el  secret  o  la
confidencialitat són establerts per una norma amb rang de llei.

d) El principi d’igualtat de les parts en els processos judicials o la tutela judicial efectiva.

e) Els drets dels menors d’edat.

f) La intimitat i els altres drets privats legítims.

g) El secret professional i els drets de propietat intel·lectual i industrial.

2. El dret d’accés a  la  informació pública  també pot ésser denegat o  restringit  si  la  informació  té  la condició de
protegida i així ho estableix expressament una norma amb rang de llei.

3.  Té  la  condició  de  protegida,  en  tots  els  casos,  la  informació  relativa  als menors  d’edat  el  coneixement  o  la
divulgació  de  la  qual  pot  condicionar  el  lliure  desenvolupament  de  llur  personalitat  en  el  futur.  L’accés  a  la
informació pot ésser denegada en aquest supòsit, llevat que se’n pugui garantir el caràcter anònim, i sens perjudici
del que estableixen els articles següents.

Article 22
Proporcionalitat i temporalitat
1. Els  límits aplicats al  dret d’accés a  la  informació pública han d’ésser proporcionals a  l’objecte  i  la  finalitat de
protecció.  L’aplicació  d’aquests  límits  ha  d’atendre  les  circumstàncies  de  cada  cas  concret,  especialment  la
concurrència d’un interès públic o privat superior que justifiqui l’accés a la informació.

2. Els  límits del dret d’accés a  la  informació pública són temporals si així ho estableix  la  llei que els regula,  i es
mantenen mentre perduren les raons que en justifiquen l’aplicació.

Article 23
Dades personals especialment protegides
Les  sol·licituds  d’accés  a  la  informació  pública  han  d’ésser  denegades  si  la  informació  que  es  vol  obtenir  conté
dades  personals  especialment  protegides,  com  ara  les  relatives  a  la  ideologia,  l’afiliació  sindical,  la  religió,  les
creences,  l’origen  racial,  la  salut  i  la  vida  sexual,  i  també  les  relatives  a  la  comissió  d’infraccions  penals  o
administratives que no comportin l’amonestació pública a l’infractor, llevat que l’afectat hi consenti expressament
per mitjà d’un escrit que ha d’acompanyar la sol·licitud.

Article 24
Protecció de dades personals
1. S’ha de donar accés a la informació pública si es tracta d’informació directament relacionada amb l’organització,
el funcionament o l’activitat pública de l’Administració que contingui dades personals merament identificatives llevat
que,  excepcionalment,  en  el  cas  concret  hagi  de  prevaler  la  protecció  de  dades  personals  o  altres  drets
constitucionalment protegits.

2.  Si  es  tracta  d’altra  informació  que  conté  dades  personals  no  incloses  a  l’article  23,  es  pot  donar  accés  a  la
informació,  amb  la  prèvia  ponderació  raonada  de  l’interès  públic  en  la  divulgació  i  els  drets  de  les  persones
afectades.  Per  a  dur  a  terme  aquesta  ponderació  s’ha  de  tenir  en  compte,  entre  altres,  les  circumstàncies
següents:

a) El temps transcorregut.

b)  La  finalitat  de  l’accés,  especialment  si  té  una  finalitat  històrica,  estadística  o  científica,  i  les  garanties  que
s’ofereixin.

c) El fet que es tracti de dades relatives a menors d’edat.

d) El fet que pugui afectar la seguretat de les persones.


18/11/2016 Portal Jurídic de Catalunya

http://portaljuridic.gencat.cat/ca/pjur_ocults/pjur_resultats_fitxa/?action=fitxa&mode=single&documentId=680124&language=ca_ES 13/33

3. Les sol·licituds d’accés a la informació pública que es refereixin només a dades personals del sol·licitant s’han de
resoldre d’acord amb  la  regulació del dret d’accés que estableix  la  legislació de protecció de dades de  caràcter
personal.

Article 25
Accés parcial a la informació i a la documentació públiques
1. Si és aplicable algun dels  límits d’accés a  la  informació pública establerts pels articles anteriors,  la denegació
d’accés només afecta la part corresponent de la documentació, i s’ha d’autoritzar l’accés restringit a la resta de les
dades.

2.  Si  la  restricció  d’accés  o  l’ocultació  parcial  de  dades  dificulta  la  comprensió  de  la  informació,  l’interessat  pot
sol·licitar audiència a  l’Administració per a aclarir­ne  la  interpretació.  L’Administració pot aportar els aclariments
contextuals necessaris sempre que no revelin la informació que ha estat legalment ocultada.

3.  En  el  cas  d’accés parcial  a  la  informació  pública,  l’Administració  ha de garantir,  pels mitjans més adients,  la
reserva de la informació afectada per les limitacions legals.

CAPÍTOL III
Exercici del dret d’accés a la informació pública
Article 26
Requisits de les sol·licituds d’informació pública
1. Les sol·licituds d’accés a la informació pública es poden fer per qualsevol mitjà que permeti tenir constància de:

a) La identitat del sol·licitant.

b) La informació precisa a la qual es vol tenir accés, sense necessitat d’indicar cap document ni expedient concrets.

c) La forma o el format en què es prefereix tenir accés a la informació.

d) Una adreça de contacte, preferentment electrònica, que serveixi per a  les comunicacions entre el sol·licitant  i
l’Administració.

2.  El  sol·licitant  pot  exposar,  amb  caràcter  potestatiu,  els motius  que  justifiquen  l’exercici  del  dret  d’accés  a  la
informació pública. L’absència de motivació en cap cas no pot ésser una causa per a denegar la sol·licitud.

Article 27
Presentació de les sol·licituds
1. Les sol·licituds d’accés a la informació pública es poden presentar per qualsevol mitjà, inclosos els electrònics,
sempre que permetin deixar constància dels requisits a què fa referència l’article 26.

2. Les sol·licituds presentades per mitjans electrònics s’han de poder tramitar amb l’ús de la signatura electrònica,
per mitjà d’un  formulari electrònic senzill  i  fàcilment accessible que el Portal de  la Transparència ha de posar a
disposició dels ciutadans, o per qualsevol altre mitjà que s’estableixi per reglament.

3.  Les  sol·licituds  s’han d’adreçar  a  l’entitat  o  l’òrgan  administratiu  que disposi  de  la  informació.  Si  la  sol·licitud
d’informació s’adreça a un òrgan que no la té a la seva disposició o s’adreça genèricament a una administració, és
aplicable el que estableix l’article 30.

4. L’Administració ha d’establir sistemes per a integrar la gestió de les sol·licituds d’informació en l’àmbit de la seva
organització interna.

5. Una vegada presentada la sol·licitud, s’ha de notificar al sol·licitant la recepció de la sol·licitud indicant el dia de
recepció,  l’òrgan  responsable  de  resoldre­la,  la  data  màxima  per  a  resoldre  i  la  persona  responsable  de  la
tramitació.

Article 28
Sol·licituds imprecises
1.  Si  una  sol·licitud  d’accés  a  la  informació  pública  s’ha  formulat  en  termes  imprecisos  o  massa  genèrics,
l’Administració ho ha de comunicar al sol·licitant i demanar­li que concreti  la informació a la qual vol tenir accés.
Aquest tràmit suspèn el termini per a resoldre.

2. L’Administració ha de prestar assessorament i assistència al sol·licitant perquè pugui concretar la petició a què fa
referència l’apartat 1.

3. Si el sol·licitant no compleix el tràmit a què fa referència l’apartat 1 dins el termini establert, que no pot ésser
inferior  a  deu  dies,  es  considera  que  ha  desistit  del  procediment  i  s’ha  d’arxivar  l’expedient,  sempre  que
l’Administració hagi posat a disposició dels ciutadans els instruments adequats per a la cerca de la informació.

4. L’arxivament de l’expedient de sol·licitud d’accés a la informació pública no exclou el dret de presentar una nova
sol·licitud que compleixi els requisits establerts per aquesta llei.

Article 29


18/11/2016 Portal Jurídic de Catalunya

http://portaljuridic.gencat.cat/ca/pjur_ocults/pjur_resultats_fitxa/?action=fitxa&mode=single&documentId=680124&language=ca_ES 14/33

Inadmissió de sol·licituds
1. Són inadmeses a tràmit les sol·licituds d’accés a la informació pública en els supòsits següents:

a)  Si  demanen  notes,  esborranys,  resums,  opinions  o  qualsevol  document  de  treball  intern  sense  rellevància  o
interès públic.

b) Si per a obtenir la informació que demanen cal una tasca complexa d’elaboració o reelaboració. En aquest cas,
es pot donar la informació de manera desglossada, amb l’audiència prèvia del sol·licitant.

c)  Si  la  informació  que  demanen  és  en  fase  d’elaboració  i  s’ha  de  fer  pública,  d’acord  amb  les  obligacions  de
transparència del títol II, dins el termini de tres mesos.

2. Són inadmeses a tràmit les sol·licituds d’informació consistents en consultes jurídiques o peticions d’informes o
dictàmens, sens perjudici dels supòsits de consulta o orientació establerts per la legislació general de procediment
administratiu i per les lleis sectorials que es demanin d’acord amb la normativa corresponent.

3. La inadmissió de sol·licituds ha d’ésser motivada i comunicada al sol·licitant.

Article 30
Derivació de les sol·licituds
1. En el  supòsit  que  la  sol·licitud d’accés a  la  informació es dirigeixi  a una entitat  o òrgan administratiu que no
disposi  de  la  informació,  aquest  ha  de  derivar­la  a  l’entitat  o  l’òrgan  que  en  disposi,  si  el  coneix,  o  a  l’oficina
responsable  de  la  informació  pública  que  correspongui,  en  un  termini  de  quinze  dies  naturals,  i  comunicar  al
sol·licitant a quin òrgan s’ha derivat la sol·licitud i les dades per contactar­hi.

2. Si l’entitat o l’òrgan administratiu competent pertany o depèn d’una administració diferent a la que s’ha adreçat
la sol·licitud, se n’ha d’informar el sol·licitant, per via electrònica si és possible, i indicar­li quina és l’Administració a
la qual s’ha derivat la sol·licitud perquè pugui exercir el dret d’accés a la informació pública.

Article 31
Afectació de drets o interessos de tercers
1.  Si  la  sol·licitud  d’informació  pública  pot  afectar  drets  o  interessos  de  tercers,  d’acord  amb  el  que  estableix
aquesta  llei,  en el  cas que els possibles afectats  estiguin  identificats o  siguin  fàcilment  identificables  se’ls ha de
donar trasllat de la sol·licitud, i tenen un termini de deu dies per a presentar al·legacions si aquestes poden resultar
determinants del sentit de la resolució.

2. El tràmit d’al·legacions a què fa referència l’apartat 1 suspèn el termini per a resoldre.

3. El trasllat de la sol·licitud ha d’indicar els motius de la sol·licitud, si s’han expressat, però no és obligatori revelar
la identitat del sol·licitant.

4.  S’ha  d’informar  el  sol·licitant  del  trasllat  de  la  sol·licitud  a  tercers  i  de  la  suspensió  del  termini  per  a  dictar
resolució fins que s’hagin rebut les al·legacions o hagi transcorregut el termini per a presentar­les.

Article 32
Competència per a resoldre
La competència per a resoldre les sol·licituds d’accés a la informació pública correspon:

a) En el cas de  les sol·licituds adreçades a  l’Administració de  la Generalitat, als òrgans superiors  jeràrquics dels
serveis  o  les unitats  que disposen de  la  informació,  d’acord amb el  que estableixen  les normes  reguladores de
l’organització administrativa.

b)  En  el  cas  de  les  sol·licituds  adreçades  a  l’Administració  local,  als  òrgans  que  determinen  les  normes
organitzatives pròpies i, si no n’hi ha, a l’alcalde o el president, o l’òrgan en què aquests deleguin.

c)  En el  cas de  les  sol·licituds  adreçades a  organismes autònoms,  entitats  de dret  públic,  societats  i  fundacions
públiques, consorcis i universitats públiques, al seu òrgan de direcció i de govern.

d) En el cas de les sol·licituds adreçades a altres institucions i organismes a què fa referència l’article 3.1, als seus
òrgans de representació o direcció.

Article 33
Termini per a resoldre
1.  Les  sol·licituds  d’accés  a  la  informació  pública  s’han  de  resoldre  en  el  termini  d’un mes,  a  comptar  del  dia
següent a la recepció de la sol·licitud.

2.  El  termini  a  què  fa  referència  l’apartat  1  es  pot  prorrogar,  si  ho  justifiquen  el  volum  o  la  complexitat  de  la
informació requerida,  fins a un termini  igual a  la meitat de  l’inicial. La pròrroga  i  les causes que  la motiven han
d’ésser comunicades a l’interessat.

3. En el termini a què fa referència aquest article s’ha de resoldre la sol·licitud i notificar la resolució a l’interessat.


18/11/2016 Portal Jurídic de Catalunya

http://portaljuridic.gencat.cat/ca/pjur_ocults/pjur_resultats_fitxa/?action=fitxa&mode=single&documentId=680124&language=ca_ES 15/33

4. El termini a què fa referència aquest article només pot restar en suspens en els casos establerts expressament
per aquesta llei i per la legislació general sobre règim jurídic i procediment administratiu.

Article 34
Resolució
1. La  resolució s’ha de  formalitzar per escrit  i  s’ha de notificar al  sol·licitant  i,  si escau, als  tercers afectats que
hagin  comparegut  en  l’expedient.  Si  la  sol·licitud  d’informació  s’ha  fet  per  via  electrònica,  la  notificació  de  la
resolució també es pot fer per mitjans electrònics.

2.  La  resolució  ha  d’ésser  estimatòria  de  la  sol·licitud,  llevat  que  sigui  aplicable  algun  dels  límits  establerts  per
aquesta  llei.  En  aquest  darrer  cas,  ha  d’estimar  parcialment  la  sol·licitud,  si  és  possible,  o  desestimar­la
íntegrament.

3. Si la resolució és estimatòria de la sol·licitud i hi ha hagut oposició de tercers, l’accés a la informació només es
pot fer efectiu una vegada ha transcorregut el termini per a interposar recurs contenciós administratiu sense que
s’hagi  formalitzat  o,  en  cas  que  s’hagi  presentat  aquest  recurs,  si  no  s’ha  acompanyat  de  petició  de  mesures
cautelars de suspensió o s’ha resolt aquest incident mantenint l’executivitat de l’acte administratiu.

4. Han d’ésser motivades les resolucions següents:

a) Les que desestimen totalment o parcialment la sol·licitud.

b) Les que estimen la sol·licitud malgrat l’oposició de tercers.

c) Les que estableixen com a forma d’accés a la informació un format diferent al demanat.

5. Excepcionalment no és obligatori que les resolucions siguin motivades si la mera indicació de l’existència o no de
les dades pot comportar  incórrer en alguna de les  limitacions del dret d’accés a  la  informació pública. En aquest
cas, la resolució ha de fer constar aquesta circumstància.

6.  Si  l’accés  a  la  informació  pública  és  denegat  com  a  conseqüència  de  l’aplicació  dels  límits  derivats  de  la
protecció dels drets de propietat intel·lectual o industrial, la motivació de la resolució ha d’incloure la referència a la
persona titular d’aquests drets, si és coneguda.

7. La notificació de la resolució ha d’indicar les vies específiques de recurs i reclamació establertes per aquesta llei.

8.  Si  s’estima  la  sol·licitud  i  no  s’ha  produït  oposició  de  tercers,  la  resolució  pot  ésser  substituïda  per  una
comunicació per la qual s’indica a l’interessat que pot accedir a la informació, o bé se li poden facilitar les dades
directament.

Article 35
Silenci administratiu
1. Si l’Administració no resol i notifica dins el termini establert, la sol·licitud s’entén estimada, llevat que una norma
amb rang de llei estableixi expressament un efecte desestimatori, total o parcial, amb relació a una determinada
informació.

2. No es pot adquirir per silenci administratiu el dret d’accés si concorre algun dels límits establerts per aquesta o
altres lleis per a tenir accés a la informació pública.

3.  En  el  cas  de  silenci  administratiu  estimatori,  l’Administració  està  obligada  a  facilitar  l’accés  a  la  informació
pública en el termini establert per l’article 36, a comptar del moment en què el sol·licitant ho demana.

4.  La  denegació  d’accés  a  la  informació  havent­se  produït  silenci  administratiu  estimatori  pot  donar  lloc  a
l’exigència de responsabilitat, d’acord amb el que estableix el títol VII.

Article 36
Accés a la informació
1.  Si  una  sol·licitud  és  estimada  totalment  o  parcialment,  l’òrgan  competent  ha  de  subministrar  la  informació  a
l’interessat, en el format en què l’hagi demanada, en el termini de trenta dies.

2. L’Administració pot subministrar la informació en un format diferent del sol·licitat en els casos següents:

a) Si hi ha una alternativa més econòmica, sempre que no dificulti al sol·licitant l’accés a les dades.

b) Si la informació ja ha estat difosa o publicada provisionalment en un altre format i s’hi pot accedir fàcilment. En
aquest cas, s’ha d’indicar al sol·licitant la font d’informació.

c) Si es considera raonable utilitzar un format diferent del demanat, sempre que es justifiqui.

d) Si el format en què s’ha demanat la informació pot comportar la pèrdua del suport que la conté o el pot danyar.

e) Si tècnicament no és possible fer una còpia en el format en què s’ha demanat la informació.


18/11/2016 Portal Jurídic de Catalunya

http://portaljuridic.gencat.cat/ca/pjur_ocults/pjur_resultats_fitxa/?action=fitxa&mode=single&documentId=680124&language=ca_ES 16/33

f) Si el format en què s’ha demanat la informació pot afectar els drets de propietat intel·lectual.

3.  Les  resolucions  estimatòries  han  d’incloure  la  consideració  que  la  informació  pot  ésser  subministrada  en  un
format diferent del demanat, d’acord amb el que estableix l’apartat 2, i indicar els formats alternatius possibles.

Article 37
Gratuïtat i contraprestacions
1. L’accés a la informació pública és gratuït si les dades són consultades en el lloc on es troben dipositades, o bé si
existeixen en format electrònic, cas en el qual han d’ésser lliurades per correu electrònic.

2.  L’expedició  de  còpies  i  la  transposició  a  formats  diferents  de  l’original  poden  restar  subjectes  a  una
contraprestació econòmica, la qual no pot excedir el cost de l’operació.

CAPÍTOL IV
Garanties del dret d’accés a la informació pública
Article 38
Recurs administratiu
Les resolucions expresses o presumptes dictades d’acord amb el que disposa aquest títol poden ésser objecte de
recurs potestatiu de reposició davant l’òrgan que les ha dictades.

Article 39
Comissió de Garantia del Dret d’Accés a la Informació Pública
1. Les resolucions expresses o presumptes en matèria d’accés a la informació pública i, si escau, les que resolguin
el recurs de reposició poden ésser objecte de reclamació gratuïta i voluntària davant la Comissió de Garantia del
Dret d’Accés a  la Informació Pública, encarregada de vetllar pel compliment  i  les garanties del dret d’accés a  la
informació pública que regula aquest títol.

2. La Comissió ha de complir les seves funcions amb plena independència orgànica i funcional, sense submissió a
instruccions jeràrquiques de cap mena.

3. La Comissió ha d’exercir les seves funcions per mitjà d’actes i acords de caràcter tecnicojurídic, que en cap cas
no poden ésser motivats per criteris d’oportunitat o de conveniència.

Article 40
Composició i designació
1. La Comissió de Garantia del Dret d’Accés a la Informació Pública és integrada per un mínim de tres membres i
un màxim de cinc, designats per majoria de tres cinquenes parts dels diputats del Parlament de Catalunya, entre
persones que acreditin que compleixen els requisits establerts per aquest article.

2.  A  l’efecte  del  que  estableix  l’apartat  1,  abans  d’ésser  designats  els  candidats  han  de  comparèixer  davant  la
comissió parlamentària corresponent per tal que aquesta els avaluï amb relació a les condicions requerides per al
càrrec.

3.  Els membres  de  la  Comissió  han  d’ésser  juristes  especialistes  en  dret  públic  i  tècnics  en matèria  d’arxius  o
gestió documental, elegits entre experts de competència i prestigi reconeguts i amb més de deu anys d’experiència
professional.

4.  Els membres  de  la  Comissió  han  d’exercir  el  càrrec  en  règim de  dedicació  exclusiva  i  els  són  aplicables  les
normes sobre incompatibilitats del personal al servei de les administracions públiques. Llurs retribucions s’han de
fixar anualment en la Llei de pressupostos de Catalunya.

Article 41
Organització i funcionament
1.  La  Comissió  de  Garantia  del  Dret  d’Accés  a  la  Informació  Pública  ha  d’ésser  adscrita  al  departament  de  la
Generalitat  que  el  Govern  determini  per  decret.  El  Govern  ha  de  dotar  la  Comissió  dels  mitjans  personals  i
materials  necessaris  per  a  l’exercici  de  les  seves  funcions,  sempre  respectant­ne  la  independència  orgànica  i
funcional.

2. L’organització i el funcionament de la Comissió han d’ésser establerts per reglament. El Govern ha de trametre
el projecte al Parlament abans d’aprovar­lo per decret, d’acord amb el que estableix l’article 149 del Reglament del
Parlament.  El  Parlament  s’ha  de  pronunciar  sobre  la  proposta  presentada  pel  Govern  i,  si  escau,  pot  formular
recomanacions  amb  relació  al  text.  Les  recomanacions  relatives  a  la  garantia  de  la  independència  orgànica  i
funcional de la Comissió són vinculants per al Govern.

Article 42
Procediment de reclamació
1.  Les  reclamacions a què  fa  referència  l’article 39.1  s’han d’interposar en el  termini d’un mes a  comptar de  la
notificació de la resolució, del moment en què ha finit el termini per a resoldre en el supòsit de l’article 35.2 o, si
escau, de la desestimació del recurs de reposició.


18/11/2016 Portal Jurídic de Catalunya

http://portaljuridic.gencat.cat/ca/pjur_ocults/pjur_resultats_fitxa/?action=fitxa&mode=single&documentId=680124&language=ca_ES 17/33

2. Les reclamacions es poden tramitar per mitjà d’un procediment de mediació o d’un procediment ordinari amb
resolució.

3. En el cas de reclamacions en què la denegació de l’accés a la informació pública s’ha produït per motius derivats
de drets de tercers, s’ha de donar trasllat de la reclamació corresponent als tercers perquè puguin participar en el
procediment.

4.  La Comissió  de Garantia  del Dret  d’Accés  a  la  Informació  Pública  ha  d’informar  les  parts  afectades  sobre  el
procediment  de mediació.  L’Administració  no pot  oposar­se  a  l’aplicació  d’aquest  procediment  si  les  altres  parts
l’accepten. El procediment de mediació suspèn el termini per a resoldre.

5.  L’acord  fruit  de  la  mediació  ha  d’ésser  aprovat  pel  reclamant,  per  l’Administració  afectada  i,  si  escau,  pels
tercers que hagin comparegut en el procediment. Aquest acord posa fi al procediment  i en cap cas no pot ésser
contrari a l’ordenament jurídic.

6. Si no s’accepta la mediació o no s’assoleix un acord en el termini d’un mes des que s’ha acceptat, la reclamació
s’ha de  tramitar per mitjà d’un procediment amb resolució de  la Comissió, d’acord amb  les normes reguladores
dels recursos administratius.

7. La Comissió, d’ofici o a instància de part, pot demanar els informes o les dades que consideri necessaris per a
facilitar el procediment de mediació o per a fonamentar la resolució.

8. Si  la denegació  s’ha  fonamentat en  la protecció de dades personals,  la Comissió n’ha de demanar  informe a
l’Autoritat Catalana de Protecció de Dades, el qual ha d’ésser emès en el termini de quinze dies.

9.  Si  en  el  termini  de  dos mesos  des  de  la  presentació  de  la  reclamació  no  s’ha  dictat  i  notificat  la  resolució,
aquesta es pot entendre desestimada. Aquest termini pot ésser ampliat per la Comissió fins a un màxim de quinze
dies més, en el cas que s’hagi  fet ús del que estableixen els apartats 7  i 8,  la qual cosa ha d’ésser notificada a
totes les parts abans que conclogui el termini per a resoldre.

10.  Les  resolucions  de  la  Comissió  posen  fi  a  la  via  administrativa  i  es  poden  impugnar  davant  la  jurisdicció
contenciosa administrativa.

Article 43
Execució dels acords de mediació i de les resolucions
1. Si s’assoleix un acord en el procediment de mediació, aquest ha d’establir el termini de compliment i, si escau,
les condicions en què s’ha de fer efectiu l’accés a la informació pública.

2. Si  l’Administració no compleix l’acord a què fa referència l’apartat 1 en el termini establert,  l’interessat ho pot
comunicar  a  la  Comissió  de Garantia  del  Dret  d’Accés  a  la  Informació  Pública  perquè  aquesta  en  requereixi  el
compliment.

3.  La  desatenció  del  requeriment  a  què  fa  referència  l’apartat  2  pot  donar  lloc  a  l’exigència  de  responsabilitat,
d’acord amb el que estableix el títol VII.

4.  Les  disposicions  establertes  pels  apartats  anteriors  també  són  aplicables  a  les  resolucions  dictades  per  la
Comissió que reconeguin el dret d’accés a la informació pública.

5. L’Administració ha de comunicar a la Comissió les actuacions fetes per a executar els acords de mediació i per a
donar compliment a les resolucions dictades per la Comissió.

Article 44
Publicitat de les resolucions i memòria de la Comissió
1. Les resolucions de la Comissió de Garantia del Dret d’Accés a la Informació Pública s’han de publicar en el portal
de  la  Comissió,  amb  la  dissociació  prèvia  de  les  dades  personals,  i  han  d’assenyalar  les  resolucions  que
estableixen criteris generals per a la resolució de futures sol·licituds.

2. La Comissió de Garantia del Dret d’Accés a la Informació Pública ha d’elaborar una memòria anual de les seves
activitats, que ha d’ésser presentada al Parlament i a l’organisme avaluador a què fa referència el títol VIII.

TÍTOL IV
Del registre de grups d’interès
Article 45
Creació del registre
1. L’Administració de la Generalitat, els ens locals i els organismes públics a què fa referència l’article 3.1.b i c han
de crear un registre de grups d’interès.

2. El registre té com a finalitat la inscripció i el control de les persones i les organitzacions que treballen per compte
propi i participen en l’elaboració i l’aplicació de les polítiques públiques en defensa d’interessos propis, de terceres
persones o d’organitzacions.


18/11/2016 Portal Jurídic de Catalunya

http://portaljuridic.gencat.cat/ca/pjur_ocults/pjur_resultats_fitxa/?action=fitxa&mode=single&documentId=680124&language=ca_ES 18/33

3. És  responsabilitat  de  cada ens obligat  la  incorporació  en el  seu  registre de  les dades que  s’hi  han d’incloure
d’acord amb aquesta llei, sens perjudici que l’Administració de la Generalitat en faci una gestió centralitzada.

Article 46
Principis generals
1. El Registre de grups d’interès ha d’ésser públic, i les dades que contingui han d’estar disponibles per mitjà del
règim de transparència establert per aquesta llei.

2.  L’establiment  i  el  funcionament  del  Registre  han  de  respectar  els  principis  de  proporcionalitat,  igualtat  i  no­
discriminació.

3.  La  creació  del  Registre  no  pot  impedir  ni  restringir  l’exercici  dels  drets  que  legalment  corresponen  a  les
autoritats o als càrrecs públics o als que són inherents al mandat parlamentari o dels càrrecs electes.

Article 47
Persones i activitats incloses en el registre
1. S’han d’inscriure en el registre de grups d’interès:

a) Les persones i les organitzacions que, independentment de llur forma o estatut jurídic, en interès propi, d’altres
persones o d’organitzacions duen a terme activitats susceptibles d’influir en l’elaboració de lleis, normes amb rang
de llei o disposicions generals o en l’elaboració i l’aplicació de les polítiques públiques.

b)  Les  plataformes,  xarxes  o  altres  formes  d’activitat  col·lectiva  que,  tot  i  no  tenir  personalitat  jurídica,
constitueixen de facto una font d’influència organitzada i duen a terme activitats incloses en l’àmbit d’aplicació del
Registre.

2. L’àmbit d’aplicació del Registre  inclou  totes  les activitats dutes a  terme amb  la  finalitat d’influir directament o
indirectament en els processos d’elaboració o aplicació de les polítiques i la presa de decisions, amb independència
del canal o mitjà utilitzat, incloent­hi els contactes amb autoritats i càrrecs públics, diputats, funcionaris i personal
al  servei  de  les  institucions,  i  també  les  contribucions  i  la  participació  voluntàries  en  consultes  oficials  sobre
propostes legislatives, normatives, actes jurídics o altres consultes.

Article 48
Persones i activitats excloses del Registre
Resten  excloses  del  Registre  de  grups  d’interès  les  activitats  relatives  a  la  prestació  d’assessorament  jurídic  o
professional  vinculades  directament  a  defensar  els  interessos  afectats  per  procediments  administratius,  les
destinades a informar un client sobre una situació jurídica general, les activitats de conciliació o mediació dutes a
terme  en  el  marc  de  la  llei,  o  les  activitats  d’assessorament  dutes  a  terme  amb  finalitats  informatives  per  a
l’exercici de drets o iniciatives establerts per l’ordenament jurídic.

Article 49
Contingut del Registre
1. El Registre de grups d’interès ha d’incloure:

a)  Una  relació,  ordenada  per  categories,  de  persones  i  organitzacions  que  actuen  amb  la  finalitat  d’influir  en
l’elaboració i l’aplicació de les polítiques públiques, i la seu de llur organització.

b) La informació que han de subministrar les persones i organitzacions a què fa referència la lletra a, especialment
amb relació a les activitats que duen a terme, a llur àmbit d’interès i a llur finançament.

c) Un codi de conducta comú.

d)  El  sistema  de  control  i  fiscalització,  que  ha  d’establir  els  mecanismes  de  denúncia  aplicables  en  el  cas
d’incompliment del que estableix aquesta llei o del codi de conducta a què fa referència la lletra c.

2.  El  Registre  ha  de  donar  publicitat  de  les  actuacions  dels  grups  d’interès,  especialment  de  les  reunions  i
audiències  tingudes  amb  autoritats,  càrrecs  públics,  membres  electes  o  diputats,  i  de  les  comunicacions,  els
informes i altres contribucions amb relació a les matèries tractades.

Article 50
Obligacions dels declarants
1. La inscripció en el Registre de grups d’interès comporta les obligacions següents:

a) Acceptar que la informació proporcionada es faci pública.

b) Garantir que la informació proporcionada és completa, correcta i fidedigna.

c) Complir el codi de conducta.

d) Acceptar l’aplicació del règim de control i fiscalització i les mesures corresponents, en el cas d’incompliment del
codi de conducta o del que estableix aquesta llei.


18/11/2016 Portal Jurídic de Catalunya

http://portaljuridic.gencat.cat/ca/pjur_ocults/pjur_resultats_fitxa/?action=fitxa&mode=single&documentId=680124&language=ca_ES 19/33

2.  Els  declarants  han  d’informar  les  institucions  de  les  activitats  que  duen  a  terme,  dels  clients,  persones  o
organitzacions  per  als  quals  treballen  i  de  les  quantitats  econòmiques  que  reben,  si  escau,  i  les  despeses
relacionades amb llur activitat com a grup d’interès.

Article 51
Contingut mínim del codi de conducta
El codi de conducta a què fa referència l’article 49.1.c ha d’incloure, com a mínim:

a) El nom i les dades del declarant que el subscriu.

b) L’entitat o l’organització que representa o per la qual treballa el declarant, i els interessos, objectius o finalitats
que persegueixen els seus clients.

c) El compromís del declarant de no obtenir ni tractar d’obtenir la informació o influir en la presa de decisions de
manera deshonesta.

d)  El  compromís  del  declarant  de  proporcionar  informació  actualitzada  i  no  enganyosa  en  el  moment  de  la
inscripció en el Registre i de mantenir­la actualitzada posteriorment.

e) El compromís de no incitar, per cap mitjà, autoritats, càrrecs públics, diputats o funcionaris a infringir la llei o les
regles de comportament establertes pel codi de conducta.

f) El compromís d’acceptar i complir les mesures adoptades en el cas d’incompliment de les obligacions establertes
per aquesta llei o pel codi de conducta.

Article 52
Mesures aplicables en cas d’incompliment
1. L’incompliment de les obligacions establertes per aquesta llei o pel codi de conducta pot donar lloc a la suspensió
temporal  de  la  inscripció  en  el  Registre  de  grups  d’interès  o,  si  l’incompliment  és  greu,  a  la  cancel·lació  de  la
inscripció.

2. La suspensió i la cancel·lació de la inscripció en el Registre comporten la denegació d’accés a les oficines i els
serveis de les institucions i els organismes públics de les persones afectades i, si escau, de les organitzacions a les
quals pertanyen i la publicació de la sanció en el Registre.

3. Qualsevol persona està legitimada per a presentar una denúncia fonamentada en fets materials, si sospita que
les persones o les organitzacions compreses en aquest títol  incompleixen les obligacions establertes per  la Llei o
pel codi de conducta.

4.  El  procediment  de  tramitació  de  les  denúncies  i  d’investigació  ha  d’ésser  dut  a  terme  pels  responsables  del
Registre i ha de garantir l’audiència de l’afectat.

Article 53
Desplegament normatiu d’aquest títol
La  classificació  de  les  persones  i  les  organitzacions  que  s’han  d’inscriure  en  el  Registre  de  grups  d’interès,  la
informació  requerida  als  declarants,  el  contingut  detallat  del  codi  de  conducta  i  el  procediment  d’investigació  i
tramitació de les denúncies ha d’ésser regulat per reglament.

TÍTOL V
Del bon govern
CAPÍTOL I
Codi de conducta dels alts càrrecs
Article 54
Àmbit d’aplicació
1.  Les  disposicions  d’aquest  capítol  són  aplicables  als  alts  càrrecs  de  l’Administració  de  la  Generalitat,  de
l’Administració local i dels altres organismes i institucions públiques inclosos en l’article 3.1.

2. Als efectes d’aquest títol, tenen la consideració d’alts càrrecs les persones que determina l’article 4.2.

Article 55
Principis d’actuació
1. Els alts càrrecs han d’actuar d’acord amb els principis ètics i les regles de conducta següents:

a) El respecte de la Constitució, l’Estatut d’autonomia i el principi de legalitat.

b) El respecte i la protecció dels drets fonamentals i les llibertats públiques i dels drets estatutaris.

c) La transparència de les activitats oficials, dels actes i decisions relacionats amb la gestió dels assumptes públics
que tenen encomanats i de llur agenda oficial, als efectes de publicitat del Registre de grups d’interès, establert pel
títol IV.


18/11/2016 Portal Jurídic de Catalunya

http://portaljuridic.gencat.cat/ca/pjur_ocults/pjur_resultats_fitxa/?action=fitxa&mode=single&documentId=680124&language=ca_ES 20/33

d)  La  imparcialitat  en  la  presa  de  decisions,  amb  garantia  de  les  condicions  necessàries  per  a  una  actuació
independent i no condicionada per conflictes d’interessos.

e) La igualtat de tracte de totes les persones, evitant qualsevol mena de discriminació i arbitrarietat en la presa de
decisions.

f) L’ajustament de la gestió i l’aplicació dels recursos públics a la legalitat pressupostària i a les finalitats per a les
quals s’han concebut.

g) El retiment de comptes i la responsabilitat per les actuacions pròpies i dels òrgans que dirigeixen.

h) L’exercici del càrrec amb dedicació absoluta, d’acord amb el que estableix la legislació sobre incompatibilitats.

i)  L’exercici  del  càrrec  en  benefici  exclusiu  dels  interessos  públics,  sense  dur  a  terme  cap  activitat  que  pugui
entrar­hi en conflicte.

j) La utilització de la informació a què tenen accés per raó del càrrec en benefici de l’interès públic, sense obtenir
cap avantatge propi ni aliè.

k) El compromís general i directe per la qualitat dels serveis sota llur responsabilitat i el compliment dels drets dels
usuaris.

l) La bona fe.

m) L’exclusió de qualsevol obsequi de valor, favor o servei que se’ls pugui oferir per raó del càrrec o que pugui
comprometre l’execució de llurs funcions.

n)  El  deure  d’abstenir­se  d’intervenir  en  els  assumptes  de  llur  competència  quan  concorri  algun  dels  supòsits
d’abstenció que estableix la Llei.

o)  Mantenir  la  deguda  reserva  respecte  dels  fets  o  informacions  coneguts  per  raó  de  l’exercici  de  llurs
competències.

2. Les administracions i els organismes compresos en l’àmbit d’aplicació d’aquesta llei han d’incloure, en els plecs
de clàusules contractuals i en les bases de convocatòria de subvencions o ajuts, els principis ètics i les regles de
conducta als quals han d’adequar  l’activitat els contractistes  i  les persones beneficiàries,  i han de determinar els
efectes d’un eventual incompliment d’aquests principis.

3. El Govern, els ens locals i els altres organismes i institucions públiques inclosos en l’article 3.1 han d’elaborar un
codi de conducta de llurs alts càrrecs que concreti i desenvolupi els principis d’actuació a què fa referència l’apartat
1, n’estableixi altres d’addicionals, si escau, i determini les conseqüències d’incomplir­los, sens perjudici del règim
sancionador establert per aquesta llei.

Article 56
Incompatibilitats i declaracions
1. Els alts càrrecs estan subjectes al règim d’incompatibilitats i a les obligacions de declaració d’activitats, de béns
patrimonials i d’interessos establerts per la legislació específica.

2. El Registre de declaracions d’activitats és públic. L’accés als registres de les declaracions dels béns patrimonials i
d’interessos es regeix per llur normativa específica, sens perjudici de la qual s’ha de fer pública una declaració que
indiqui  la  situació patrimonial dels alts  càrrecs, que no n’ha d’incloure  les dades de  localització ni  les que siguin
necessàries per a salvaguardar la privacitat i la seguretat dels titulars.

Article 57
Publicitat de les condicions d’accés
1. L’Administració, les institucions públiques i els organismes inclosos en l’article 3.1 han de donar a conèixer els
criteris d’acord amb els quals es designa una persona perquè ocupi un alt càrrec. A aquest efecte, han de fer públic
el currículum amb els mèrits professionals i tècnics de la persona nomenada.

2. Els nomenaments d’alts càrrecs s’han de fer atenent criteris de competència professional, entre persones amb
qualificació i experiència en llocs de responsabilitat en la gestió pública o privada.

CAPÍTOL II
Dret a una bona administració i a uns serveis públics de qualitat
Article 58
Principis generals
Les persones tenen dret a una bona Administració,  i a  l’accés  i  l’ús d’uns serveis públics de qualitat  reconeguts,
amb  caràcter  general,  per  la  legislació  de  règim  jurídic  i  procediment  de  les  administracions  públiques  de
Catalunya i, específicament, per les lleis reguladores de les diverses activitats públiques.

Article 59
Cartes de servei


18/11/2016 Portal Jurídic de Catalunya

http://portaljuridic.gencat.cat/ca/pjur_ocults/pjur_resultats_fitxa/?action=fitxa&mode=single&documentId=680124&language=ca_ES 21/33

1.  L’Administració pública ha de garantir que els  serveis de  la  seva competència es presten en unes  condicions
mínimes i raonables de qualitat, i ha d’incloure cartes de servei en el marc regulador dels serveis públics bàsics,
les quals han d’establir, com a mínim:

a) L’organització i la forma de gestió del servei.

b) La identificació dels responsables de la gestió.

c) Els estàndards mínims de qualitat del servei desglossats, si escau, per categories de prestacions, i els indicadors
i els instruments per a avaluar­ne l’aplicació.

d) Les condicions d’accés.

e) Els drets i deures dels usuaris.

f) El règim econòmic aplicable, amb indicació de les taxes i els preus públics que siguin aplicables, si escau.

g) Les vies de reclamació utilitzables.

h) Les vies utilitzables perquè els usuaris puguin obtenir informació i orientació amb relació al servei públic.

2.  Les  cartes  de  servei  tenen  naturalesa  reglamentària.  El  contingut  de  les  cartes  de  servei  és  vinculant  per  a
l’Administració i els usuaris, i pot ésser invocat en via de recurs o reclamació.

3.  En  l’àmbit  de  l’Administració  de  la  Generalitat,  les  cartes  de  serveis  han  d’ésser  aprovades  per  decret  del
Govern o per ordre del titular del departament corresponent. Els consells comarcals, els municipis de gran població
i els consells de vegueria han d’aprovar  les cartes dels serveis de competència municipal que gestionin, d’acord
amb el que determina la legislació de règim local.

Article 60
Avaluació permanent dels serveis públics
1. Els usuaris tenen el dret d’ésser consultats periòdicament i de manera regular sobre llur grau de satisfacció pel
que fa als serveis públics i les activitats gestionades per l’Administració pública.

2.  L’Administració  responsable  del  servei  objecte  de  consulta  ha  d’establir  els  indicadors  d’acord  amb  els  quals
s’han d’elaborar les enquestes i la periodicitat de les consultes.

3. Les consultes a què fa referència aquest article s’han de fer preferentment als usuaris del servei, sens perjudici
que puguin tenir abast general en el cas dels serveis bàsics, garantint sempre l’anonimat dels participants.

4. L’instrument que s’ha d’utilitzar amb caràcter general per a fer l’enquesta a què fa referència aquest article i per
a rebre les opinions dels usuaris és el Portal de la Transparència. A aquest efecte, el Portal ha de contenir un espai
específic, del qual s’ha de fer publicitat en general i, específicament, als centres i espais on es presta el servei. El
Portal de la Transparència ha de publicar el resultat de les enquestes.

Article 61
Dret de formular propostes i suggeriments
1. Els ciutadans tenen el dret de fer propostes d’actuació o millora i suggeriments amb relació al funcionament dels
serveis públics.

2.  Les  propostes  i  els  suggeriments  es  poden  formular  per  mitjà  del  Portal  de  la  Transparència,  amb  el
corresponent mecanisme d’interacció vinculat al catàleg dels serveis públics a què fa referència l’article 9.1.j, o per
qualsevol altre mitjà que escullin els ciutadans.

3. L’Administració pública ha de donar a conèixer de manera anonimitzada les propostes i els suggeriments rebuts,
i ha de reconèixer i fer públiques les iniciatives ciutadanes l’aplicació de les quals comporti una millora substancial
dels serveis públics.

 

CAPÍTOL III
Millora de la qualitat normativa
Article 62
Principis generals
1.  L’Administració  pública  ha  d’exercir  la  iniciativa  normativa  de  manera  que  el  marc  normatiu  resultant  sigui
previsible, tan estable com sigui possible i fàcil de conèixer i comprendre per als ciutadans i els agents socials.

2. La iniciativa normativa només s’ha de promoure si hi ha una causa d’interès general que ho justifiqui.

3.  Les  iniciatives  normatives  s’han  de  referir  a  finalitats  o  sectors  materials  homogenis,  i  han  d’ésser  clares  i
coherents amb la resta de l’ordenament jurídic.


18/11/2016 Portal Jurídic de Catalunya

http://portaljuridic.gencat.cat/ca/pjur_ocults/pjur_resultats_fitxa/?action=fitxa&mode=single&documentId=680124&language=ca_ES 22/33

4. Les iniciatives normatives han de donar prioritat a les mesures menys restrictives per als drets de les persones,
sempre que permetin obtenir el mateix resultat per a l’interès general.

5. Els principis regulats per aquest article són aplicables a l’exercici de la potestat reglamentària, a les normes amb
rang de llei aprovades pel Govern i a l’elaboració de projectes de llei.

Article 63
Simplificació i consolidació normativa
1.  L’Administració  pública  ha  d’exercir  la  iniciativa  legislativa  de  manera  que  l’aprovació  d’una  nova  norma
comporti, com a regla general, una simplificació de l’ordenament jurídic vigent.

2. L’Administració, per a  facilitar el  coneixement del dret vigent, ha d’elaborar  textos consolidats de  les normes
quan  s’hagin  modificat.  Els  textos  consolidats  tenen  valor  informatiu  i  han  d’indicar  clarament  llur  naturalesa  i
quines normes consoliden.

Article 64
Millora de la regulació
1. L’Administració pública, per a l’elaboració de les memòries d’avaluació i impacte que poden produir les normes,
ha d’utilitzar els  instruments d’anàlisi més adients per a avaluar els efectes de  la nova regulació  i evitar que es
generin obligacions o despeses innecessàries o desproporcionades respecte dels objectius d’interès general que es
pretenen assolir.

2.  L’Administració  pública  ha  de  desenvolupar  mecanismes  per  a  avaluar  l’aplicació  de  les  normes,  per  tal  de
verificar­ne el grau de compliment, la necessitat i l’actualitat i, si escau, la conveniència de modificar­les per raó de
noves necessitats econòmiques o socials sobrevingudes.

3. S’ha de garantir la participació dels ciutadans en l’elaboració de les memòries d’avaluació i impacte, i també en
el procés per a avaluar l’aplicació de les normes.

4. L’Administració pública pot promoure proves pilot prèvies a l’aprovació de les noves mesures reguladores per a
verificar­ne  la  idoneïtat.  Aquestes  proves  pilot  s’han  d’aplicar  per  mitjà  de  convenis  subscrits  amb  les  entitats
representatives dels sectors afectats, amb els efectes i les condicions que determini el conveni.

TÍTOL VI
Del govern obert
CAPÍTOL I
Principis generals
Article 65
Principis i impuls del govern obert
1. El govern obert es fonamenta en els principis següents:

a) El diàleg permanent entre l’Administració pública i els ciutadans.

b) La presa de decisions públiques tenint en compte les necessitats i les preferències manifestades pels ciutadans.

c) La participació i la col·laboració ciutadana en la definició de les polítiques públiques més rellevants, de caràcter
general i sectorial.

d)  La  transparència  i  la  informació  pública  com  a marc  de  referència  per  a  fer  possible  l’efectivitat  del  govern
obert.

e) La millora continuada de la qualitat dels serveis.

f)  L’avaluació  permanent  de  la  gestió  administrativa  i  dels  processos  de  participació,  per  mitjà  d’indicadors
objectius en l’establiment dels quals cal garantir la participació d’experts independents i dels ciutadans.

g)  El  retiment  de  comptes  i  l’assumpció  de  responsabilitat  davant  els  ciutadans  derivada  de  les  decisions
adoptades.

2. L’Administració pública ha d’impulsar el govern obert per mitjà de mecanismes  i  instruments que permetin  la
interrelació amb els ciutadans, preferentment amb l’ús de mitjans electrònics i les tecnologies de la informació i la
comunicació.

Article 66
Mesures de foment del govern obert
1. Els ciutadans poden intervenir, de manera individual o col·lectiva, per mitjà d’entitats de caràcter representatiu,
en la definició i l’aplicació de les polítiques públiques.

2.  L’Administració  pública  ha  de  fomentar  la  participació  i  la  col·laboració  ciutadanes  en  la  presa  de  decisions
públiques i en el seguiment i l’avaluació de l’aplicació d’aquestes decisions.


18/11/2016 Portal Jurídic de Catalunya

http://portaljuridic.gencat.cat/ca/pjur_ocults/pjur_resultats_fitxa/?action=fitxa&mode=single&documentId=680124&language=ca_ES 23/33

3. Els  instruments  i  les  formes de participació  i col·laboració ciutadanes s’han de donar a conèixer per mitjà del
Portal de la Transparència i de la resta de canals de difusió per a permetre’n un coneixement tan generalitzat com
sigui possible.

4. Els instruments de participació i col·laboració s’han d’adreçar al conjunt de la ciutadania, i l’Administració ha de
posar a la seva disposició les eines de formació pertinents perquè en pugui dominar l’ús. També es poden destinar
als sectors de la ciutadania i d’entitats directament afectats per les polítiques públiques.

Article 67
Garanties per a l’efectivitat del govern obert
1. El govern obert permet als ciutadans i a les entitats, amb caràcter general, fer arribar a l’Administració pública
propostes, suggeriments  i opinions sobre qualsevol assumpte en què aquesta sigui competent. L’Administració té
l’obligació de donar­los­en una resposta motivada.

2.  L’Administració  pública  ha  d’establir  procediments  de  participació  i  col·laboració  ciutadana  en  l’elaboració  de
plans i programes de caràcter general i en la definició de les polítiques públiques més rellevants.

3. En els supòsits a què fa referència l’apartat 2, l’Administració ha de complir les obligacions següents:

a) Donar informació, amb antelació suficient, sobre les propostes sotmeses a la consideració dels ciutadans.

b) Subministrar d’una manera adequada, sistemàtica i entenedora la informació relativa a les propostes que sigui
necessària per tal de poder­les valorar adequadament.

c) Valorar el resultat del procés participatiu en el moment de la presa de decisió.

d)  Informar  els  ciutadans  que  han  participat  en  el  procés  sobre  les  decisions  adoptades  i  els  motius  que  les
justifiquen.

4. Resten excloses de l’àmbit d’aplicació dels apartats 2 i 3 les actuacions següents:

a) Les que es tramiten o s’aproven amb caràcter d’urgència.

b) Les que tenen com a únic objectiu la seguretat pública.

c) Les que poden donar lloc a l’aplicació dels límits d’accés a la informació pública establerts per aquesta llei.

Article 68
Instruments de participació i col·laboració ciutadanes
Els  procediments  de  participació  i  col·laboració  ciutadanes  són  els  establerts,  amb  caràcter  general,  per  la
legislació  de  règim  jurídic  i  procediment  administratiu,  per  la  legislació  de  règim  local  i  per  la  normativa  sobre
participació ciutadana, sens perjudici dels que es puguin establir per llei, amb caràcter específic, amb relació a una
determinada actuació o decisió política.

CAPÍTOL II
Participació ciutadana en l’elaboració de disposicions generals
Article 69
Participació ciutadana en l’elaboració de les normes
1.  Les  persones  tenen  el  dret  de  participar,  per  mitjà  de  la  presentació  de  propostes  i  suggeriments,  en  les
iniciatives normatives que promou l’Administració pública. Aquest dret es pot exercir amb relació a les iniciatives
normatives en què, per  la  importància que tenen o per  la matèria que regulen,  l’Administració pública considera
pertinent obrir aquest procés participatiu des de l’inici de la tramitació del procediment administratiu.

2. Els òrgans encarregats de tramitar el procediment administratiu, per a facilitar la participació ciutadana han de
publicar  en  el  Portal  de  la  Transparència  la  iniciació  de  la  tramitació,  la  versió  inicial  del  projecte  normatiu  i  la
documentació  complementària  que  l’acompanya,  i  han  de  donar­hi  informació  sobre  l’estat  de  la  tramitació.
Sempre  que  sigui  possible  s’ha  d’incentivar  la  participació  ciutadana  per mitjà  de  la  comunicació  a  les  entitats
representatives dels col·lectius directament afectats per la iniciativa.

3.  Les  persones  poden  trametre  llurs  propostes  i  suggeriments  amb  relació  a  les  iniciatives  normatives  que
correspongui abans del tràmit d’audiència i  informació pública. El sol fet de participar en una iniciativa normativa
no  atribueix  als  ciutadans  la  condició  d’interessats,  però  l’Administració  ha  de  fer  una  valoració  general  de  les
contribucions, que s’ha de publicar en el Portal de la Transparència.

4. El que estableix aquest article s’entén sens perjudici dels tràmits d’audiència i d’informació pública determinats
per la legislació de règim jurídic i de procediment administratiu i la legislació de règim local.

Article 70
Dret de proposar iniciatives normatives
1.  Les  persones  legitimades  per  a  promoure  la  iniciativa  legislativa  popular  tenen  el  dret  de  presentar  a
l’Administració pública propostes d’iniciativa normativa de caràcter reglamentari.


18/11/2016 Portal Jurídic de Catalunya

http://portaljuridic.gencat.cat/ca/pjur_ocults/pjur_resultats_fitxa/?action=fitxa&mode=single&documentId=680124&language=ca_ES 24/33

2. Les propostes s’han de referir  íntegrament a competències de  l’Administració pública a  la qual s’adrecen,  i no
poden correspondre a matèries excloses per la llei reguladora de la iniciativa legislativa popular.

3. Les propostes han de complir els  requisits que s’estableixin per  reglament  i  tenir el  suport de, com a mínim,
quinze mil  signatures per a  les  iniciatives que es presenten davant  l’Administració de  la Generalitat.  Les que es
presenten davant l’Administració local es regeixen per la seva legislació específica.

4. L’òrgan competent per a iniciar el procediment administratiu ha de valorar la proposta pel que fa a la necessitat
de  la  norma,  els  costos  que  comportaria,  l’oportunitat  de  la  regulació  per  a  l’interès  públic  i  els  efectes  que
produiria sobre el sector i els interessos concernits, i ha d’adoptar una decisió en el termini de tres mesos. Si en
aquest  termini  no  s’adopta  i  es  notifica  la  resolució,  la  proposta  s’ha  d’entendre  desestimada  per  silenci
administratiu.

5. La resolució ha d’exposar els motius pels quals la proposta és acceptada o rebutjada, i ha d’ésser comunicada
als proponents.

6.  La  decisió  sobre  la  proposta  només  pot  ésser  objecte  de  recurs  fonamentat  en  la  vulneració  dels  elements
reglats aplicables a l’exercici del dret, però no pel que fa a l’oportunitat de la decisió d’iniciar o no la tramitació de
la iniciativa.

TÍTOL VII
Sistema de garanties
CAPÍTOL I
Recursos i reclamacions
Article 71
Recursos
1.  Contra  els  actes  de  l’Administració  pública  que  vulneren  els  drets  reconeguts  per  aquesta  llei  es  poden
interposar els  recursos administratius establerts per  la  legislació de Catalunya sobre  règim  jurídic  i procediment
administratiu i per la legislació local aplicable als ens locals.

2. També es poden  interposar  recursos contra  les omissions  imputables a  l’Administració pública que comporten
l’incompliment  de  les  obligacions  establertes  per  aquesta  llei.  A  l’efecte  de  recurs,  l’omissió  s’imputa  a  l’òrgan
responsable del compliment de l’obligació.

3. Els recursos d’alçada, en el cas d’actes o omissions imputables a òrgans que, per llur naturalesa, no posen fi a la
via  administrativa,  s’han  d’interposar  davant  el  titular  del  departament  competent  en  matèria  d’Administració
pública.

4. Contra els actes que posen fi a la via administrativa o que resolen els recursos administratius es pot interposar
un  recurs  contenciós  administratiu,  d’acord  amb  el  que  estableix  la  legislació  reguladora  de  la  jurisdicció
contenciosa administrativa.

Article 72
Reclamacions amb relació al dret d’accés a la informació pública
1. Les resolucions expresses o presumptes dictades amb relació al dret d’accés a la informació pública poden ésser
objecte de reclamació, en els termes que estableix el capítol IV del títol III.

2. Els actes dictats per  la Comissió de Garantia del Dret d’Accés a  la Informació Pública són impugnables en via
contenciosa administrativa.

Article 73
Reclamacions contra actuacions o omissions d’entitats de dret públic, societats i fundacions públiques i consorcis
1. Contra els actes i les omissions de les entitats i organismes de dret públic, les societats i fundacions públiques i
els  consorcis a què  fa  referència  l’article 3.1.b  realitzats en  l’exercici  de  funcions públiques o  sotmesos a  tutela
administrativa,  es  pot  formular  una  reclamació  directament  davant  l’òrgan  competent  sota  l’autoritat  del  qual
s’exerceix l’activitat.

2.  La  reclamació  s’ha  de  resoldre  i  notificar  en  el  termini  de  tres  mesos,  i  la  resolució  exhaureix  la  via
administrativa.

3. En el cas d’actes o omissions que afecten el dret d’accés a la informació pública, s’ha d’aplicar el que estableix el
capítol IV del títol III.

Article 74
Reclamacions contra actuacions o omissions d’altres organismes públics
1. Contra els actes i les omissions de les institucions i organismes inclosos en l’article 3.1.b i c, llevat dels que fa
referència  l’article  73,  es  poden  interposar  els  recursos  o  les  reclamacions  que  determinen  llurs  normes
reguladores respectives.


18/11/2016 Portal Jurídic de Catalunya

http://portaljuridic.gencat.cat/ca/pjur_ocults/pjur_resultats_fitxa/?action=fitxa&mode=single&documentId=680124&language=ca_ES 25/33

2. Si la normativa a què fa referència l’apartat 1 no ho determina, es pot formular una reclamació davant l’òrgan
superior  responsable  de  la  institució  o  l’organisme  i,  una  vegada  exhaurida  aquesta  via,  un  recurs  contenciós
administratiu d’acord amb el que estableix la llei reguladora de la jurisdicció contenciosa administrativa. El termini
per  a  formular  la  reclamació  inicial  i  per  a  resoldre­la  és  el  que  estableix  la  legislació  de  règim  jurídic  i  de
procediment administratiu per al recurs d’alçada.

3. En el cas d’actes o omissions que afecten el dret d’accés a  la  informació pública, es pot aplicar el sistema de
garanties establert pel capítol IV del títol III si les institucions i els organismes a què fa referència aquest article i la
Comissió de Garantia del Dret d’Accés a la Informació Pública ho estableixen per conveni.

Article 75
Actuació del Síndic de Greuges, de la Sindicatura de Comptes i de l’Oficina Antifrau de Catalunya
1. El Síndic de Greuges, la Sindicatura de Comptes i l’Oficina Antifrau de Catalunya han de vetllar pel compliment
de les obligacions i els drets establerts per aquesta llei, d’acord amb les funcions que tenen atribuïdes.

2.  Sens  perjudici  dels  recursos  i  les  reclamacions  que  es  puguin  interposar  contra  els  actes  expressos  o
presumptes que impedeixin o limitin, totalment o parcialment, els drets reconeguts per aquesta llei o les omissions
produïdes  derivades  d’obligacions  establertes  per  l’Administració  pública,  les  persones  afectades  poden  adreçar
una queixa al Síndic de Greuges o adreçar­se a l’Oficina Antifrau de Catalunya, d’acord amb el que determinen les
lleis reguladores d’aquestes institucions.

3.  La  intervenció  del  Síndic  de Greuges  o  de  l’Oficina Antifrau  no  suspèn  els  terminis  per  a  la  interposició  dels
recursos o reclamacions administratius o contenciosos administratius procedents.

CAPÍTOL II
Règim sancionador
Article 76
Principis generals
1.  L’incompliment  dels  deures  i  les  obligacions  establerts  per  aquesta  llei  per  part  de  les  persones  que  en  són
responsables comporta l’aplicació del règim sancionador regulat per aquest capítol.

2. El règim sancionador d’aquest capítol no s’aplica si els fets poden ésser constitutius d’infracció penal ni tampoc
si,  d’acord  amb  la  llei,  pot  ésser  aplicable  un  altre  règim  de  responsabilitat  administrativa  o  de  naturalesa
jurisdiccional, sempre que es doni també identitat de subjecte i fonament.

3. En tot allò que no determina aquest capítol són aplicables els principis i les regles generals sobre l’exercici de la
potestat  sancionadora  i  el  procediment  sancionador,  establerts  per  la  legislació  bàsica  i  per  la  legislació  de  la
Generalitat en matèria de règim jurídic i procediment administratiu comú.

Article 77
Infraccions molt greus
1. Són infraccions molt greus en matèria de transparència:

a) Incomplir les obligacions i els deures de publicitat establerts pels capítols II i III del títol II aplicant de manera
manifestament injustificada els límits a què fa referència l’article 7.

b) Incomplir, les persones físiques o jurídiques, les obligacions a què resten subjectes d’acord amb el que estableix
l’article 3.2 i 4.

2. Són infraccions molt greus amb relació al dret d’accés a la informació pública:

a) Donar  informació parcial, o ometre o manipular  informació rellevant amb  l’objectiu d’influir en  la  formació de
l’opinió ciutadana.

b) Impedir o obstaculitzar deliberadament l’accés a la informació en el cas de resolució estimatòria i en els casos
establerts pels articles 35.1 i 43.

c) Facilitar informació relativa a les dades personals compreses a l’article 23 sense el consentiment, exprés i per
escrit, de les persones afectades.

d) Ocultar l’existència d’informació pública per a impedir­ne el coneixement i l’accés.

3. Són infraccions molt greus en matèria de bon govern:

a) Prendre decisions o adoptar mesures manifestament contràries a la Constitució o a l’Estatut d’autonomia.

b) Cometre actes o omissions que vulnerin el contingut essencial dels drets i les llibertats públiques.

c)  Prendre  decisions,  dur  a  terme  actuacions  o  cometre  omissions  amb  finalitat  discriminatòria,  per  raó  de
qualsevol circumstància personal o social.

d) Incomplir de manera pública i manifesta les funcions inherents al càrrec.


18/11/2016 Portal Jurídic de Catalunya

http://portaljuridic.gencat.cat/ca/pjur_ocults/pjur_resultats_fitxa/?action=fitxa&mode=single&documentId=680124&language=ca_ES 26/33

e) Incomplir els principis ètics i les regles de conducta a què fa referència l’article 55.2.

f) Incomplir, les persones i les organitzacions que tenen la condició de grups d’interès, les obligacions establertes
per aquesta llei o pel codi de conducta que els sigui aplicable, d’acord amb el que determina el títol IV.

Article 78
Infraccions greus
1. És una infracció greu en matèria de transparència incomplir, totalment o parcialment, els deures i les obligacions
establerts  pel  títol  II  i  els  que  estableixen  expressament  altres  lleis,  sempre  que  l’incompliment  no  sigui  una
infracció molt greu.

2. Són infraccions greus amb relació al dret d’accés a la informació pública:

a) Donar informació incompleta o parcial, sempre que no estigui justificat amb l’objecte de fer compatible el dret
d’accés a la informació pública amb altres drets.

b)  Facilitar  intencionadament  informació  sotmesa  a  l’aplicació  dels  límits  establerts  per  aquesta  llei,  llevat  dels
esmentats per l’article 77.2.c, en perjudici de tercers.

c)  Ometre  el  tràmit  d’audiència  dels  tercers  afectats  per  les  sol·licituds  d’accés  a  la  informació  pública,  si  els
tercers estan clarament identificats.

d) Desestimar sense motivació les sol·licituds d’accés a la informació pública.

e)  Facilitar  deliberadament  la  informació  en  un  format  o  unes  condicions  que  n’impedeixin  o  en  dificultin
manifestament la comprensió.

f) Condicionar l’accés a la informació al pagament d’una contraprestació en els supòsits d’accés gratuït.

g)  Exigir  una  sol·licitud  prèvia  o  l’obtenció  d’una  llicència  tipus  per  a  reutilitzar  la  informació  pública  si  aquest
requisit no és exigible.

h) Incomplir els terminis establerts per a facilitar la informació sol·licitada sense que hi hagi una causa legal que ho
justifiqui.

i) No resoldre les sol·licituds d’accés a la informació de manera expressa i motivada dins el termini preceptiu.

3. Són infraccions greus en matèria de bon govern:

a)  Adoptar  acords manifestament  contraris  a  l’ordenament  jurídic  amb  perjudici  greu  per  a  l’Administració,  els
interessats o els ciutadans.

b) Adoptar decisions o intervenir en assumptes si hi ha el deure d’abstenir­se’n o si es donen les circumstàncies
legals de conflicte d’interessos.

c) No informar sobre els criteris seguits per a la designació dels alts càrrecs.

d) Incomplir els requisits establerts per la llei per al nomenament dels alts càrrecs.

e) Rebutjar sense motivació les propostes d’iniciativa normativa que compleixen els requisits legals.

f) Cometre actes o omissions que vulnerin els drets i les llibertats fonamentals i els drets estatutaris, sempre que
no constitueixin una infracció molt greu d’acord amb l’article 77.3.b.

g)  Incomplir  els  principis  de  bona  conducta  establerts  per  les  lleis  i  els  codis  de  conducta,  sempre  que  no
constitueixin una infracció molt greu.

4. Són infraccions greus en matèria de govern obert:

a) Subministrar informació parcial o incompleta sobre les propostes sotmeses a la consideració dels ciutadans, de
manera que això pugui alterar el sentit o el resultat del procés participatiu.

b) Subministrar la informació amb la voluntat de dificultar­ne la comprensió o la valoració.

c) No valorar el resultat del procés participatiu en la presa de la decisió final.

d) No aplicar mecanismes i instruments de govern obert si són preceptius per llei.

5.  És  una  infracció  greu  no  facilitar  al  Síndic  de  Greuges  la  informació  que  ha  sol·licitat  d’acord  amb  el  que
estableix  l’article  93.3.  S’entén  que  no  s’ha  facilitat  la  informació  si  aquesta  no  s’ha  lliurat  en  el  termini  de  sis
mesos des de la petició formulada pel Síndic de Greuges.

Article 79
Infraccions lleus


18/11/2016 Portal Jurídic de Catalunya

http://portaljuridic.gencat.cat/ca/pjur_ocults/pjur_resultats_fitxa/?action=fitxa&mode=single&documentId=680124&language=ca_ES 27/33

1. Són infraccions lleus els actes i  les omissions que constitueixen descurança o negligència en el compliment de
les obligacions establertes per aquesta llei i en l’atenció dels ciutadans quan exerceixen els drets que els garanteix
la norma.

2. La reincidència en la comissió d’infraccions lleus en el termini de dos anys comporta l’aplicació de les sancions
establertes per a les infraccions greus.

3. És una infracció lleu demorar l’enviament de la informació sol·licitada pel Síndic de Greuges d’acord amb el que
estableix l’article 93.3. S’entén que hi ha demora si la informació no s’ha lliurat en el termini de tres mesos des de
la petició formulada pel Síndic de Greuges.

Article 80
Subjectes responsables de les infraccions
1. Són responsables de les infraccions tipificades per aquest capítol:

a) Els alts càrrecs i el personal al servei de l’Administració i de les institucions i els organismes públics als quals és
aplicable aquesta llei als quals és imputable una acció o omissió tipificada com a infracció, d’acord amb les funcions
i les competències que tinguin atribuïdes.

b) Les persones físiques i jurídiques a què fa referència l’article 77.1.b i 3.e i f.

2. La Comissió de Garantia del Dret d’Accés a la Informació Pública pot emetre informes amb relació als conflictes
d’atribucions que es puguin suscitar als efectes que estableix l’apartat 1, d’acord amb el procediment que estableix
el reglament d’aquest òrgan.

Article 81
Sancions aplicables als alts càrrecs
1. Les sancions que es poden aplicar als alts càrrecs són les següents:

a) Per la comissió d’infraccions molt greus:

1r. La destitució del càrrec.

2n. Una multa d’entre 6.001 i 12.000 euros.

3r. La pèrdua de la pensió indemnitzatòria a què tinguin dret en el moment de cessar en el càrrec.

4t. La inhabilitació per a ocupar un alt càrrec durant un període d’entre un any i cinc anys.

b) Per la comissió d’infraccions greus:

1r. La suspensió de l’exercici del càrrec entre tres i sis mesos.

2n. Una multa d’entre 600 i 6.000 euros.

3r. La pèrdua o la reducció de fins al cinquanta per cent de la pensió indemnitzatòria a què puguin tenir dret en el
moment de cessar en el càrrec.

4t. La inhabilitació per a ocupar un alt càrrec durant un període màxim d’un any.

c) Per la comissió d’infraccions lleus:

1r. L’amonestació.

2n. La declaració d’incompliment amb publicitat.

2. Per a cada supòsit d’infracció es pot imposar una o més de les sancions establertes per les lletres corresponents
de  l’apartat  1.  Els  criteris  aplicables  per  a  determinar  l’abast  de  la  sanció  són  els  que  estableix  la  legislació  de
règim  jurídic  i  procediment  administratiu.  També  es  valora  l’existència  de  perjudicis  per  a  l’interès  públic,  la
repercussió de la conducta en els ciutadans i, si escau, els danys econòmics o patrimonials produïts.

3. No són aplicables als alts  càrrecs electes  les sancions establertes pels apartats 1r  i 4t de  les  lletres a  i b  de
l’apartat 1.

Article 82
Sancions aplicables al personal al servei de les administracions públiques
1.  Les  sancions  aplicables  al  personal  al  servei  de  les  administracions  públiques  per  la  comissió  d’infraccions
tipificades  per  aquesta  llei  són  les  establertes  per  la  legislació  de  la  funció  pública  amb  relació  a  les  faltes
disciplinàries.

2. Si el supòsit d’infracció pot quedar inclòs en alguna de les infraccions disciplinàries establertes per la legislació
de la funció pública, s’aplica aquesta darrera legislació.

Article 83


18/11/2016 Portal Jurídic de Catalunya

http://portaljuridic.gencat.cat/ca/pjur_ocults/pjur_resultats_fitxa/?action=fitxa&mode=single&documentId=680124&language=ca_ES 28/33

Règims específics
1. En el cas d’incompliment de les obligacions a què fa referència l’article 55.1.f, relatives a la gestió i aplicació dels
recursos  públics,  és  aplicable  la  normativa  reguladora  de  la  responsabilitat  comptable  i,  si  escau,  la  legislació
específica reguladora d’aquesta matèria.

2. L’incompliment de les normes sobre incompatibilitats o declaracions que han de fer els alts càrrecs al servei de
la  Generalitat  és  sancionat  d’acord  amb  el  règim  específic  establert  per  la  legislació  sobre  el  règim
d’incompatibilitats dels alts càrrecs.

Article 84
Sancions aplicables a altres persones per incompliment de les obligacions establertes per aquesta llei
1. Les sancions que es poden aplicar a les persones físiques o jurídiques que no tenen la condició d’alts càrrecs o
de personal al servei de les administracions públiques són les següents:

a) Per la comissió d’infraccions molt greus:

1r. Una multa d’entre 6.001 i 12.000 euros.

2n. La suspensió per a poder contractar amb l’Administració, durant un període màxim de sis mesos.

3r. La inhabilitació per ésser beneficiaris d’ajuts públics, durant un període entre un any i cinc anys.

4t. La cancel·lació definitiva de la inscripció en el Registre de grups d’interès.

b) Per la comissió d’infraccions greus:

1r. Una multa d’entre 600 i 6.000 euros.

2n. La inhabilitació per a ésser beneficiaris d’ajuts públics, durant un període màxim d’un any.

3r. La suspensió, durant un període màxim d’un any, de la inscripció en el Registre de grups d’interès.

c) Per la comissió d’infraccions lleus:

1r. L’amonestació.

2n. La declaració d’incompliment amb publicitat.

2. Els criteris aplicables per a determinar l’abast de la sanció són els que estableix la legislació de règim jurídic i
procediment  administratiu.  També es  valora  l’existència de perjudicis  per  a  l’interès públic,  la  repercussió de  la
conducta en els ciutadans i, si escau, els danys econòmics o patrimonials produïts.

3. La competència per a incoar, instruir i resoldre l’expedient sancionador correspon al titular del departament de
la Generalitat competent en matèria d’Administració pública, a  l’alcalde o president de  l’ens  local o als càrrecs a
què fa referència l’article 86.e i f.

Article 85
Procediment sancionador
1. El procediment sancionador aplicable és el que estableix la legislació de règim jurídic i procediment aplicable a
les administracions públiques.

2.  El  procediment  sancionador  per  les  infraccions  tipificades  per  aquesta  llei  es  pot  iniciar  d’acord  amb  el  que
estableix la normativa a què fa referència l’apartat 1.

3. En el cas de denúncia, l’òrgan competent ha d’incoar el procediment sancionador si els fets denunciats presenten
indicis mínimament consistents o creïbles d’infracció.

Article 86
Òrgans competents per a ordenar la incoació del procediment sancionador
Són competents per a ordenar la incoació del procediment sancionador:

a)  El  Govern,  en  el  cas  d’alts  càrrecs  amb  la  condició  de membres  del  Govern,  del  secretari  del  Govern,  del
portaveu del Govern i dels secretaris generals.

b) El titular del departament competent en matèria d’Administració pública, en el cas d’altres alts càrrecs.

c) L’alcalde o el president dels ens locals o el ple, en el cas d’alts càrrecs al servei de l’Administració local.

d) Els òrgans competents en matèria de funció pública, en el cas del personal al servei de l’Administració.

e) El rector, en el cas de les universitats públiques.

f)  Els  titulars  o  els  òrgans  rectors  col·legiats,  en  el  cas  de  les  institucions  i  els  organismes  a  què  fa  referència
l’article 3.1.b.


18/11/2016 Portal Jurídic de Catalunya

http://portaljuridic.gencat.cat/ca/pjur_ocults/pjur_resultats_fitxa/?action=fitxa&mode=single&documentId=680124&language=ca_ES 29/33

Article 87
Incoació  del  procediment  a  instància  del  Síndic  de Greuges,  la Sindicatura  de Comptes  i  el  director  de  l’Oficina
Antifrau de Catalunya
1.  Si,  en  l’exercici  de  llurs  funcions,  el  Síndic  de  Greuges,  la  Sindicatura  de  Comptes  o  l’Oficina  Antifrau  de
Catalunya tenen coneixement de fets que poden constituir una infracció tipificada com a molt greu o com a greu
per  aquesta  llei,  poden  instar  els  òrgans  competents  a  què  fa  referència  l’article  86  a  incoar  el  procediment
sancionador.

2. Si l’òrgan competent decideix no incoar el procediment, la resolució ha d’ésser expressa i motivada.

Article 88
Competència per a instruir el procediment sancionador
La competència per a instruir el procediment sancionador correspon als òrgans següents:

a) L’òrgan del departament competent en matèria d’Administració pública que es determini per reglament, en el
cas que el responsable de la infracció sigui un alt càrrec.

b) Els òrgans que determina  la  legislació de  la  funció pública, en el  cas que el  responsable de  la  infracció  sigui
personal al servei de l’Administració.

c) L’òrgan que correspongui d’acord amb la normativa de règim local, en el cas d’infraccions comeses en l’àmbit de
l’Administració local.

d) Els  òrgans  corresponents que es determini  en el  cas de  les  institucions  i  els  organismes a què  fa  referència
l’article 3.1.b i c.

Article 89
Competència per a resoldre el procediment sancionador
1. L’òrgan competent per a resoldre els procediments sancionadors que afecten els alts càrrecs a què fa referència
l’article 86.a és el Govern.

2. En el cas dels altres alts càrrecs al servei de  la Generalitat,  la  resolució de  l’expedient correspon a un òrgan
col·legiat  integrat  per  la  persona  titular  del  departament  competent  en  matèria  d’Administració  pública,  un
representant  de  la  Comissió  Jurídica  Assessora  i  dos  juristes  de  prestigi  reconegut  designats  pel  Parlament  de
Catalunya, no vinculat a cap Administració ni institució pública, llevat de les universitats. Aquest òrgan col·legiat és
designats a l’inici de cada legislatura, exerceix les seves funcions durant la legislatura i fins a la nova designació, i
pot sol·licitar informes a la Comissió Jurídica Assessora.

3. Si el responsable de la infracció és personal al servei de l’Administració, s’aplica el que estableix la legislació de
la funció pública.

4. La competència per a resoldre el procediment sancionador en  l’àmbit  local correspon al ple si es  tracta d’alts
càrrecs,  i a  l’òrgan que correspongui d’acord amb la legislació aplicable als ens locals si es tracta de personal al
servei de l’Administració local.

5. En el cas dels alts càrrecs a què fa referència l’article 86.a i dels càrrecs electes locals, la proposta de sanció o,
si escau, l’arxivament de l’expedient ha d’ésser informat prèviament per l’òrgan a què fa referència l’apartat 2.

6. En el cas de les universitats públiques, l’òrgan competent per a resoldre el procediment sancionador és el rector.

7. En el cas de les institucions i organismes a què fa referència l’article 3.1.b, l’òrgan competent per a resoldre el
procediment sancionador és llur titular o l’òrgan rector col·legiat.

Article 90
Prescripció de les infraccions i les sancions
1.  Les  infraccions  molt  greus  prescriuen  al  cap  de  tres  anys;  les  infraccions  greus,  al  cap  de  dos  anys,  i  les
infraccions lleus, al cap d’un any.

2.  Les  sancions  per  la  comissió  d’infraccions  molt  greus  prescriuen  al  cap  de  tres  anys;  per  la  comissió
d’infraccions greus, al cap de dos anys, i per la comissió d’infraccions lleus, al cap d’un any.

TÍTOL VIII
Avaluació de l’aplicació de la llei
Article 91
Avaluació de la Llei
Resten  subjectes  a  avaluació  el  compliment  de  les  obligacions  de  transparència  establertes  pel  títol  II,  les
disposicions relatives al dret d’accés a la informació pública establertes pel títol III, els deures derivats del Registre
de grups d’interès regulat pel títol IV, les obligacions i mesures de bon govern i govern obert establertes pels títols
V i VI i l’aplicació del sistema de garanties establert pel títol VII.

Article 92


18/11/2016 Portal Jurídic de Catalunya

http://portaljuridic.gencat.cat/ca/pjur_ocults/pjur_resultats_fitxa/?action=fitxa&mode=single&documentId=680124&language=ca_ES 30/33

Competència per a avaluar
1. La competència per a avaluar el compliment d’aquesta llei, d’acord amb el que determina l’article 91, correspon
al Síndic de Greuges.

2.  L’organisme avaluador  ha  d’establir  els  indicadors  objectius  que han de  servir  com a  referència  per  a  dur  a
terme la tasca avaluadora.

3. L’avaluació establerta per aquest article s’entén sens perjudici de l’avaluació interna de l’aplicació de les regles
sobre la transparència a què fa referència l’article 6.3.

Article 93
Informes d’avaluació
1.  El  Síndic  de  Greuges  ha  d’elaborar  anualment  i  presentar  al  Parlament  un  informe  general  d’avaluació  de
l’aplicació  d’aquesta  llei.  En  l’informe  s’ha  d’avaluar  de  manera  específica  l’aplicació  del  règim  sancionador
establert pel capítol II del títol VII.

2.  El Síndic  de Greuges pot  elaborar  informes específics  d’avaluació  amb  relació  a  les  entitats  i  els  organismes
inclosos  en  l’àmbit  d’aplicació  d’aquesta  llei  o  en  àmbits materials  concrets.  Els  informes  específics  han  d’ésser
lliurats  al  Parlament  i, mentre  s’elaborin,  s’ha  de  donar  audiència  a  l’entitat  o  l’organisme  afectat  perquè  pugui
presentar­hi al·legacions, les quals s’han d’incorporar a l’informe.

3. Les autoritats i el personal al servei de les administracions, les entitats i els organismes compresos en l’àmbit
d’aplicació  d’aquesta  llei  tenen  el  deure  de  col·laborar  amb  el  Síndic  de  Greuges  en  l’elaboració  dels  informes
d’avaluació.

4. L’elaboració dels  informes d’avaluació s’ha de  fer, si escau, d’acord amb  les directrius o el pla de  treball que
determini el Parlament.

TÍTOL IX
Aplicació de la llei
Article 94
Mesures generals d’aplicació de la Llei
1. L’Administració de la Generalitat ha d’establir un programa de suport a les entitats locals, especialment a les que
disposin de menys recursos i capacitat tècnica i operativa, per a aplicar aquesta llei. Aquest programa ha d’incloure
suport econòmic i financer, que s’ha de consignar anualment en els Pressupostos de la Generalitat de Catalunya, i
assessorament tecnològic  i  jurídic. L’Administració de la Generalitat pot subscriure convenis de col·laboració amb
les entitats locals d’àmbit supralocal i amb les associacions representatives dels municipis per a assolir l’aplicació
de la Llei en l’àmbit dels ens locals.

2. L’Administració de la Generalitat ha de prestar assessorament jurídic i tecnològic a les entitats per a les quals la
Llei estableix unes obligacions específiques de transparència per a la percepció de fons públics. La Generalitat ha
de  facilitar  a  aquestes  entitats  protocols  per  al  compliment  de  les  dites  obligacions.  En  les  convocatòries  de
subvencions o en els convenis subscrits es poden preveure mesures específiques de suport econòmic o tècnic per
a poder fer efectives aquestes obligacions.

3.  L’Administració  de  la  Generalitat  ha  de  prestar  assessorament  jurídic  i  tecnològic  a  la  resta  d’institucions  i
entitats obligades per aquesta llei.

Article 95
Pla estratègic
El  Govern  ha  d’aprovar  un  pla  estratègic  per  a  l’aplicació  d’aquesta  llei  i  n’ha  d’avaluar  anualment  el  grau  de
compliment. S’ha d’especificar el  calendari  i  el pressupost que s’imputa a cada objectiu per  complir. Tant el pla
com l’avaluació del grau de compliment s’han de publicar en el Portal de la Transparència.

DIPOSICIONS ADDICIONALS
Primera
Regulacions especials del dret d’accés a la informació pública
1. L’accés dels interessats als documents dels procediments administratius en tràmit es regeix pel que determina la
legislació sobre règim jurídic i procediment administratiu.

2. L’accés a la informació pública en les matèries que tenen establert un règim d’accés especial és regulat per llur
normativa específica i, amb caràcter supletori, per aquesta llei.

Segona
Pla de formació
1.  L’Administració  de  la  Generalitat  ha  d’elaborar  i  aprovar,  en  el  termini  de  tres  mesos  des  de  la  publicació
d’aquesta  llei,  un  programa  específic  de  formació  per  als  alts  càrrecs  i  els  altres  servidors  públics  i  les  altres
persones obligades per aquesta llei, amb relació als drets i les obligacions que estableix aquesta llei.


18/11/2016 Portal Jurídic de Catalunya

http://portaljuridic.gencat.cat/ca/pjur_ocults/pjur_resultats_fitxa/?action=fitxa&mode=single&documentId=680124&language=ca_ES 31/33

2.  L’elaboració  del  programa  a  què  fa  referència  l’apartat  1  s’ha  de  fer  en  col·laboració  amb  les  entitats
associatives dels ens locals. El programa específic per a les entitats no lucratives s’ha de fer en col·laboració amb
les entitats de segon i tercer nivell més representatives del sector.

Tercera
Portal de la Transparència
El Portal de la Transparència ha d’entrar en funcionament i estar en condicions de plena operativitat en el moment
de l’entrada en vigor d’aquesta llei.

Quarta
Adaptacions organitzatives i de funcionament
Les administracions,  les institucions,  les entitats i els organismes inclosos en l’àmbit d’aplicació d’aquesta llei han
de promoure  i  fer  les adaptacions organitzatives, procedimentals  i de règim  intern que calguin per a ajustar  llur
activitat i complir el que estableix aquesta llei abans que la dita norma entri en vigor.

Cinquena
Règim específic del Parlament de Catalunya
1. El Parlament de Catalunya, d’acord amb el principi d’autonomia parlamentària que  li  reconeix  l’article 58.1 de
l’Estatut d’autonomia, ha de fer  les modificacions del Reglament del Parlament  i de  les seves normes de règim i
govern interiors que siguin necessàries per a complir els requeriments establerts per aquesta llei.

2. Amb la finalitat a què fa referència l’apartat 1, el Parlament ha de:

a)  Actualitzar  i  ampliar  els  procediments  de  participació  dels  ciutadans  en  el  procés  d’elaboració  de  les  lleis,
especialment amb la utilització de mitjans electrònics, d’acord amb el que estableix l’article 29.4 de l’Estatut.

b) Establir i regular un portal de transparència propi.

c) Facilitar l’accés a la documentació i la informació parlamentàries.

d)  Facilitar  informació  relativa  al  compliment  de  les  obligacions  dels  diputats  i  dels  alts  càrrecs  en  matèria
d’incompatibilitats, declaracions d’activitats i béns i altres obligacions i deures relatius a llur estatut, i també sobre
llurs retribucions.

e) Facilitar l’accés públic als currículums de les persones proposades per a ocupar càrrecs públics el nomenament
de les quals és competència del Parlament.

f) Definir i desenvolupar les regles de bon govern i de govern obert en l’àmbit parlamentari.

g) Crear un registre de grups d’interès propi.

h)  Establir  un  sistema  de  garanties  propi  per  a  assegurar  el  compliment  de  les  obligacions  derivades  d’aquest
apartat, el qual ha d’incloure com a mínim la creació d’un òrgan de reclamació inspirat en els principis establerts
pel capítol IV del títol III.

3. El Parlament ha de fer les adaptacions normatives pertinents per a donar compliment al que estableix l’apartat 2
abans de l’entrada en vigor d’aquesta llei. La regulació establerta pel Parlament ha de determinar les adaptacions
que calguin derivades de la naturalesa institucional del Parlament, que en cap cas no poden comportar un règim de
garantia inferior al que estableix aquesta llei.

4. El Parlament ha d’establir un procediment per a consolidar les lleis que siguin objecte de modificacions parcials
amb la finalitat de simplificar l’ordenament, millorar­ne la qualitat i contribuir a la garantia de la seguretat jurídica.
El  procediment  de  consolidació  ha  de  donar  lloc  a  textos  amb valor  jurídic  que  substitueixin  i  deroguin  les  lleis
objecte de la consolidació.

Sisena
Coordinació  entre  la  Comissió  de  Garantia  del  Dret  d’Accés  a  la  Informació  Pública,  l’Autoritat  Catalana  de
Protecció de Dades i la Comissió d’Accés, Avaluació i Tria Documental
La Comissió de Garantia del Dret d’Accés a  la Informació Pública,  l’Autoritat Catalana de Protecció de Dades  i  la
Comissió d’Accés, Avaluació i Tria Documental han d’adoptar les mesures de coordinació necessàries per a garantir
una  aplicació  homogènia,  en  llurs  respectius  àmbits  d’actuació,  dels  principis  i  les  regles  sobre  la  protecció  de
dades personals i l’accés a la informació. A aquest efecte, poden establir criteris i regles d’aplicació.

Setena
Obligacions de publicitat activa de les fundacions i les associacions
El  titular del departament competent en matèria de  justícia ha de determinar per  resolució, en el  termini de sis
mesos,  les  obligacions  de  transparència  establertes  per  aquesta  llei  que  les  fundacions  i  les  associacions  ja
compleixen  en  virtut  de  llur  legislació  específica.  Aquesta  informació  s’ha  d’incorporar  en  el  Portal  de  la
Transparència, i les fundacions i associacions només tenen l’obligació de fer constar que s’hi pot consultar.

Vuitena


18/11/2016 Portal Jurídic de Catalunya

http://portaljuridic.gencat.cat/ca/pjur_ocults/pjur_resultats_fitxa/?action=fitxa&mode=single&documentId=680124&language=ca_ES 32/33

Transparència en l’activitat contractual
Als  efectes  de  facilitar  la  consulta  a  la  informació  sobre  la  contractació  pública,  les  administracions  locals  han
d’informar  el  Registre  Públic  de  Contractes  i  la  Plataforma  de  Serveis  de  Contractació  Pública  dels  contractes
formalitzats i els que estan en licitació o en altres fases contractuals. El Portal de la Transparència ha de facilitar la
consulta directa i dinàmica del Registre i la Plataforma.

Novena
Transparència en els convenis
La  Generalitat  i  les  administracions  locals  han  d’informar  el  Registre  de  Convenis  de  la  Generalitat  de  tots  els
convenis  que  subscriguin  amb  persones  públiques  i  privades.  El  Portal  de  la  Transparència  ha  de  facilitar  la
consulta directa i dinàmica d’aquest registre.

DISPOSICIÓ TRANSITÒRIA
Primera designació dels membres de la Comissió de Garantia del Dret d’Accés a la Informació Pública
En l’acord del Parlament pel qual es nomeni per primera vegada els membres de la Comissió de Garantia del Dret
d’Accés  a  la  Informació  Pública  s’han  de  fixar  llurs  retribucions,  fins  que  s’aprovi  la  Llei  de  pressupostos  de  la
Generalitat de Catalunya.

DISPOSICIÓ DEROGATÒRIA
1. Es deroguen:

a) Els articles 27  i 28 de  la Llei 26/2010, del 3 d’agost, de règim jurídic  i de procediment de  les administracions
públiques de Catalunya.

b)  Els  articles  19.2.a  segona  i  tercera,  34.1,  2  i  3,  i  35.1  i  3  de  la  Llei  10/2001,  del  13  de  juliol,  d’arxius  i
documents.

2. Resten derogades les disposicions de rang igual o inferior que s’oposin al que estableix aquesta llei.

DISPOSICIONS FINALS
Primera
Naturalesa de la Llei
1.  Aquesta  llei  té  la  condició  de  norma  reguladora  dels  drets,  les  obligacions  i  les  garanties  essencials  en  les
matèries que regula, que són aplicables amb caràcter general a l’actuació i el funcionament de l’Administració.

2.  Les  lleis  sectorials  s’han  d’interpretar  d’acord  amb  el  que  estableix  aquesta  llei.  En  el  cas  que  estableixin
excepcions respecte al règim general, aquestes han d’ésser explícites i respondre a una causa que les justifiqui.

Segona
Adaptació de la Llei 10/2001 al règim d’accés a la informació pública que estableix aquesta llei
El Govern ha d’elaborar i presentar al Parlament, en el termini de sis mesos a comptar de la publicació d’aquesta
llei en el Diari Oficial de la Generalitat de Catalunya, un projecte de llei de modificació de la Llei 10/2001, del 13 de
juliol,  d’arxius  i  documents,  amb  la  finalitat  d’adaptar­ne  el  contingut  al  règim  d’accés  a  la  informació  i
documentació públiques que estableix aquesta llei.

Tercera
Desplegament i aplicació de la Llei
1.  S’autoritza  el  Govern  perquè  dicti  les  disposicions  que  calguin  per  a  desplegar  i  aplicar  aquesta  llei,  sens
perjudici del que estableixen els apartats 2 i 3.

2. Els ens  locals han d’adoptar  les mesures normatives  i executives que calguin per a desenvolupar aquesta  llei
d’acord amb el principi d’autonomia organitzativa.

3. Les universitats públiques i les institucions i els organismes a què fa referència l’article 3.1.b han d’adoptar les
mesures organitzatives  i de  funcionament que calguin per a aplicar aquesta  llei en els àmbits en què els afecta,
d’acord  amb  el  que  estableix  la  disposició  addicional  quarta,  sens  perjudici  del  que  determina  la  disposició
addicional cinquena pel que fa al Parlament de Catalunya.

4. El Govern, en el termini de sis mesos, ha d’aprovar el reglament d’organització i funcionament de la Comissió de
Garantia del Dret d’Accés a la Informació Pública, d’acord amb el que estableix l’article 41.2. Mentre no s’aprovi el
reglament, s’aplicarà la normativa general sobre els òrgans col·legiats vigent a Catalunya.

Quarta
Entrada en vigor
1. Aquesta llei entra en vigor al cap de sis mesos d’haver estat publicada en el Diari Oficial de la Generalitat de
Catalunya, llevat del que determinen els apartats 2 i 3.

2. El títol II entra en vigor al cap d’un any que la Llei hagi estat publicada en el Diari Oficial de la Generalitat de
Catalunya pel que fa als ens que integren l’Administració local.


18/11/2016 Portal Jurídic de Catalunya

http://portaljuridic.gencat.cat/ca/pjur_ocults/pjur_resultats_fitxa/?action=fitxa&mode=single&documentId=680124&language=ca_ES 33/33

3. La Comissió de Garanties del Dret d’Accés a la Informació Pública ha d’ésser designada dins el termini de quatre
mesos a comptar de la publicació d’aquesta llei en el Diari Oficial de la Generalitat de Catalunya.

Afectacions passives
Afectacions passives (5)

Relacionada amb la RESOLUCIÓ JUS/1563/2015, de 6 de juliol, per la qual es dóna compliment
a la disposició addicional setena de la Llei 19/2014, del 29 de desembre, de transparència,
accés a la informació pública i bon govern, relativa a les obligacions de publicitat activa de les
fundacions i les associacions.

Desplegada per l' ACORD GOV/107/2015, de 7 de juliol, pel qual s'aprova el Pla estratègic de
polítiques de transparència de la Generalitat de Catalunya 2015­2017.

Relacionada amb la LEI 19/2014, deth 29 de deseme, de transparència, accés ara informacion
publica e bon govern. 
Versió en aranès. Incorpora les correccions d'errades publicades als DOGCs 6822, de 3.3.2015; i al 6846,
de 8.4.2015. 

Correcció d'errada al DOGC núm. 6846 de 08.04.2015

Correcció d'errada al DOGC núm. 6822, de 03.03.2015

javascript:escondeHijo('passive');
http://portaljuridic.gencat.cat/ca/pjur_ocults/pjur_resultats_fitxa/?action=fitxa&versionId=1434275&language=ca_ES&mode=single
http://portaljuridic.gencat.cat/ca/pjur_ocults/pjur_resultats_fitxa/?action=fitxa&versionId=1433864&language=ca_ES&mode=single
http://portaljuridic.gencat.cat/ca/pjur_ocults/pjur_resultats_fitxa/?action=fitxa&versionId=1421050&language=ca_ES&mode=single
http://portaljuridic.gencat.cat/ca/pjur_ocults/pjur_resultats_fitxa/?action=fitxa&versionId=1417302&language=ca_ES&mode=single
http://portaljuridic.gencat.cat/ca/pjur_ocults/pjur_resultats_fitxa/?action=fitxa&versionId=1408839&language=ca_ES&mode=single

