

  Comunicat de premsa 

Oficina de Comunicació
Departament de Governació i Relacions Institucionals
premsa.governacio@gencat.cat
935671793

ANNEX - Actuacions de la Generalitat de Catalunya per
al desplegament i l’execució de la Llei 19/2014, del 29
de desembre, de transparència, accés a la informació
pública i bon govern

La Generalitat ha impulsat diverses iniciatives en l’àmbit de la transparència,
l’accés a la informació i el bon govern, tant abans com després de l’aprovació
de la Llei 19/2014.

Entre les actuacions rellevants dutes a terme abans de l’arribada d’aquesta
Llei, cal destacar:

• La creació, l’any 2011, de l’Oficina de Supervisió i Avaluació de la
Contractació Pública, l’existència de la qual es considerada com un
exemple de bones pràctiques per la Unió Europea en el seu Informe
sobre la corrupció de 2014.

• La celebració, l’any 2013, de dues cimeres al Palau de la Generalitat per
la Regeneració Democràtica, els dies 6 i 22 de febrer de 2013, que
desemboquen en el document “Propostes i reflexions del President de la
Generalitat en matèria de transparència i regeneració democràtica”.

• L’elaboració i aprovació, l’any 2013, del Codi de Bones Pràctiques per

als Alts Càrrecs de l’Administració de la Generalitat (Acord de Govern de
19 de novembre de 2013).

• La creació, l’any 2013, del Programa de Polítiques de Transparència,

adscrit al Departament de la Presidència de la Generalitat.

• L’aprovació del Codi de principis i conductes recomanables en la
contractació pública (Acord del Govern d’1 de juliol de 2014) i constitució
de la Comissió d’Ètica en la Contractació Pública (21 d’octubre de 2014).

• L’obtenció, l’any 2014, de la primera posició i la màxima puntuació dins

l’Índex de Transparència de les Comunitats Autònomes (INCAU)
elaborat per l’organització Transparència Internacional Espanya.

  Comunicat de premsa 

Oficina de Comunicació
Departament de Governació i Relacions Institucionals
premsa.governacio@gencat.cat
935671793

• El suport, l’any 2014, a la Ponència parlamentària que tramitava la
Proposició de Llei de transparència, accés a la informació i bon govern,
així com l’organització de diverses sessions de divulgació i
sensibilització en aquesta matèria adreçada als alts càrrecs al servei de
l’Administració de la Generalitat.

A continuació es destaquen les actuacions més rellevants desenvolupades a
partir de l’aprovació de la Llei, agrupades per àmbits diferenciats.

1. Actuacions normatives

• Es dicta la Llei 20/2015, de 29 de juliol, de modificació de la Llei
10/2001, de 13 de juliol, d'arxius i documents, d’acord amb la disposició
final segona de la Llei 19/2014, del 29 de desembre, de transparència.

• Reforma parcial del Reglament del Parlament de Catalunya per adaptar-
lo a la Llei de transparència i preveure el règim específic de
transparència i accés a la informació pública del Parlament (8 de juliol de
2015).

• El Govern aprova el Decret 171/2015, de 28 de juliol, sobre el Registre
de grups d'interès de l'Administració de la Generalitat i del seu sector
públic.

• El Govern elabora el Projecte de Reglament de la Comissió de Garantia
del Dret d’Accés a la Informació Pública i el sotmet a la Comissió
Jurídica Assessora.

• El Govern inicia els treballs d’elaboració del Reglament de

desenvolupament general de la Llei de transparència.

• El Departament de Justícia dicta 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.

• La Comissió Jurídica Assessora emet el Dictamen preceptiu sol·licitat

pel Govern sobre el Reglament de la Comissió de Garantia del Dret
d’Accés a la Informació Pública.

  Comunicat de premsa 

Oficina de Comunicació
Departament de Governació i Relacions Institucionals
premsa.governacio@gencat.cat
935671793

• La Comissió Jurídica Assessora emet el Dictamen sobre la consulta
formulada pel Departament de Governació i Relacions Institucionals en
relació amb la interpretació de diverses qüestions rellevants de la Llei de
transparència.

2. Actuacions en l’àmbit organitzatiu

• Atribució de la competència sobre les polítiques de transparència al
Departament de Governació i Relacions Institucionals, per mitjà del
Decret 15/2015, de 18 de febrer.

• Creació del Comissionat per a la Transparència i l’Accés a la Informació

Pública, mitjançant el Decret 19/2015, de 24 de febrer.

• Designació, constitució, dotació de mitjans i entrada en funcionament de
la Comissió de Garantia del Dret d’Accés a la Informació Pública.

• Creació de la Comissió Interdepartamental de Transparència i Accés a la

Informació Pública, per Decret 169/2014, de 23 de desembre. La
Comissió compta amb una Comissió Permanent i amb una Comissió
Tècnica. El Ple de la Comissió, presidit per la consellera de Governació i
Relacions Institucionals, s’ha reunit en 7 ocasions (28 de gener, 22
d’abril, 21 de maig, 3 de juliol, 29 de juliol, 4 de novembre i 9 de
desembre).

• Designació de les Unitats d’informació departamentals (12 unitats)

• Designació de les Unitats d’informació dels ens que integren el sector

públic de la Generalitat (58 unitats).

3. Actuacions en l’àmbit de la contractació pública

• Adaptació del Portal de contractació pública als requeriments de la Llei
de transparència.

• Elaboració dels Principis ètics i les regles de conducta als quals han
d’ajustar la seva activitat els licitadors i contractistes en les seves
relacions contractuals amb el sector públic de Catalunya.

  Comunicat de premsa 

Oficina de Comunicació
Departament de Governació i Relacions Institucionals
premsa.governacio@gencat.cat
935671793

4. Actuacions de caràcter tecnològic

• Desenvolupament del Portal de la transparència de la Generalitat de
Catalunya (transparència.gencat.cat).

• Desenvolupament del Portal de transparència de Catalunya
(www.transparenciacatalunya.cat) per facilitar l’accés als diversos actors
de la transparència a Catalunya.

• Desenvolupament de la sol·licitud telemàtica d’accés a la informació

pública (SAIP).

• Desenvolupament del formulari per a la reclamació telemàtica davant la
Comissió de Garantia del Dret d’Accés a la Informació Pública.

• Desenvolupament de l’espai web de la Comissió de Garantia del Dret

d’Accés a la Informació Pública.

• Creació del Portal Participa.cat (participa.gencat.cat).

• Dades obertes gencat (procés d’obertura de dades públiques –open
data-).

5. Actuacions de divulgació

• Publicació de diverses guies pràctiques

o Guia d’aplicació de la Llei 19/2014, de 29 de desembre, de
transparència, accés a la informació pública i bon govern per als
ens locals de Catalunya, elaborada per la Secretaria per a la
Coordinació i Cooperació amb les Administracions Locals del
Departament de Governació i Relacions Institucionals.

o Guia de transparència per a les associacions i fundacions
perceptores d’ajuts i subvencions públics, elaborada pel
Comissionat per a la Transparència i l’Accés a la Informació
Pública amb la col·laboració del Departament de Justícia.

o Guia de transparència per a partits polítics, elaborada per l’Oficina

per al Desenvolupament de l’Autogovern del Departament de
Governació i Relacions Institucionals.

http://www.transparenciacatalunya.cat/

  Comunicat de premsa 

Oficina de Comunicació
Departament de Governació i Relacions Institucionals
premsa.governacio@gencat.cat
935671793

o Guia per a la implementació del Govern Obert als municipis de

Catalunya, elaborada pel Programa d’Innovació i Qualitat
Democràtica del Departament de Governació i Relacions
Institucionals.

o Guia de transparència per a entitats prestadores de serveis

públics (en elaboració).

• Publicació de l’obra Transparència, accés a la informació pública i bon
govern a Catalunya. Comentaris de la Llei 19/2014, del 29 de desembre,
coordinada per A. Cerrilo i J. Ponce i coeditada per l’Escola
d’Administració Pública de Catalunya i l’Editorial UOC.

• Publicació de l’obra La justícia penal davant la corrupció, a càrrec d’A.
del Moral, dins la col·lecció Govern Obert, 3

• Publicació del text de la Llei 19/2014, del 29 de desembre, de
transparència, accés a la informació i bon govern, acompanyat per un
índex analític, en suport paper i en suport electrònic, dins la col·lecció
“Quaderns de legislació, 97”, per part del Departament de Governació i
Relacions Institucionals.

• Creació de llocs webs dedicats a la transparència dins dels llocs web del

Comissionat, de la Secretaria d’Administració i Funció Pública, de
l’Escola d’Administració Pública de Catalunya, del Consorci AOC i de
l’Oficina per al Desenvolupament de l’Autogovern.

• Alta del compte de Twitter @transpcat per difondre les iniciatives de la

Generalitat en l’àmbit de la transparència i les notícies relacionades amb
aquest àmbit.

6. Activitats d’avaluació i planificació

• Aprovació del Pla estratègic de polític de transparència de la Generalitat

de Catalunya (2015-2017) (Acord de Govern de 7 de juliol de 2015).

• Inclusió de la transparència dins dels 10 projectes estratègics de l’acció
de Govern i per la transició nacional per al 2015, presentats el 17 de
febrer de 2015.

  Comunicat de premsa 

Oficina de Comunicació
Departament de Governació i Relacions Institucionals
premsa.governacio@gencat.cat
935671793

• Inclusió de la transparència com a primer eix estratègic del Pla de

reforma de l’Administració de la Generalitat de Catalunya i del seu sector
públic (per Acord del Govern de 3 de juny de 2014 s’encarrega al
Departament de Governació i Relacions Institucionals, mitjançant la
Secretaria d’Administració i Funció Pública i el Consell per a l’Impuls i
l’Ordenació de la Reforma de l’Administració, el disseny, el
desenvolupament, la governança i l’impuls definitiu del pla).

• Pla de formació en transparència, accés a la informació i bon govern

(elaborat per l’Escola d’Administració Pública de Catalunya i aprovat per
la Comissió Interdepartamental de Transparència i Accés a la Informació
Pública el 21 d’abril de 2015).

• Elaboració dels qüestionaris d’avaluació del grau de compliment de la

Llei de transparència per part dels departaments de l’Administració de la
Generalitat i dels organismes i les entitats integrants del seu sector
públic.

7. Actuacions de coordinació i suport als ens locals

• Formalització del Conveni marc entre el Departament de Governació i
Relacions Institucionals, el Consorci Administració Oberta de Catalunya,
l’Escola d’Administració Pública de Catalunya, les diputacions de
Barcelona, Girona, Lleida i Tarragona, l’Associació Catalana de
Municipis i Comarques i la Federació de Municipis de Catalunya, per
col·laborar en matèria transparència, accés a la informació pública i bon
govern

o Constitució de la Xarxa de Governs Transparents de Catalunya,

com a marc permanent de col·laboració i cooperació entre
l’Administració de la Generalitat de Catalunya i el món local en
matèria de transparència.

o Disseny i desenvolupament de cinc línies de suport prioritàries de
la Generalitat envers els ens locals: 1) Portal model de
transparència (desenvolupat pel Consorci AOC); 2) Formació
específica per al món local; 3) Elaboració de documents tipus i
accés al tràmit en línia de la sol·licitud d’accés a la informació
pública a través del mòdul e-Tram de la plataforma AOC; 4)
Elaboració d’un mapa de necessitats i acompanyament i posada a

  Comunicat de premsa 

Oficina de Comunicació
Departament de Governació i Relacions Institucionals
premsa.governacio@gencat.cat
935671793

disposició d’un servei de suport als municipis amb menys
recursos; i 5) Posada a disposició dels ens locals d’un model de
Codi ètic i de conducta, d’una ordenança tipus de transparència i
del sistema de gestió del Registre de grups d’interès.

o Presentació de les línies de suport als ens locals en diversos

Consells d’alcaldes comarcals per part d’alts càrrecs del
Departament de Governació i Relacions Institucionals.

8. Actuacions en l’àmbit de l’ètica pública

• Inclusió de l’ètica pública com a eix núm. 2 del Pla de reforma de
l’Administració de la Generalitat de Catalunya i del seu sector públic.

• Revisió del Codi de bones pràctiques dels alts càrrecs al servei de
l’Administració de la Generalitat per adaptar-lo a les previsions de la Llei
de transparència.

• Inici dels treballs d’elaboració del Codi ètic dels empleats públics de

l’Administració de la Generalitat de Catalunya.

9. Accions de formació

• S’ha organitzat un gran nombre d’accions de formació, de diversa
naturalesa (divulgació, sensibilització, aprofundiment) i format (jornades,
cursos, seminaris, talles) i adreçades a públics igualment diversos (alts
càrrecs, personal al servei de l’Administració en general, personal al
servei de l’Administració de la Generalitat, personal al servei de
l’Administració local). Aquestes accions es troben principalment
recollides al Pla de formació en matèria de transparència, elaborat per
l’Escola d’Administració Pública de Catalunya.

• Bona part d’aquestes accions de formació s’han organitzat de forma
descentralitzada i enfocades a donar suport als ens locals per a
l’aplicació de la Llei.

