

10a Jornada d'Auditoria del Sector Públic

*Nous reptes de transparència
en el sector públic*

Col·legi de Censors Jurats
de Comptes de Catalunya = EL CØL·L3G1

**Informació no financera. Indicadors socials.
Aplicació al sector públic. Especial referència al sector públic
local**

Maria Petra Sáiz Antón

**Interventora General Municipal de l'Ajuntament de l'Hospitalet de Llobregat
Censor Jurat de Comptes**

Barcelona 25 d'abril de 2019

La crisi econòmica, els escàndols de corrupció han provocat desafecció ciutadana i deslegitimació del sector públic i del sector privat. Obligant als governs a formular:

NOUS MARCS D'INTEGRITAT INSTITUCIONAL
incorporant polítiques fonamentades en:

BON GOVERN

Promou institucions formals (normes) i informals (segons l'organització) que fomentin la transparència, el retiment de comptes, l'efectivitat, la coherència i la participació, la integritat, l'imparcialitat en el servei a l'interès general.

I ho fa generant processos adequats que permetin que les normes siguin implantables

BONA GOVERNANÇA

Conjunt institucions formals i informals que incentiven que el govern el mercat i la mateixa societat actuïn de manera cooperativa i eficient i evitin conductes extractives per part dels governants i desintegradores per part de la societat.

GOVERN OBERT

Transparència
Participació ciutadana
Rendició pública comptes
Tecnologia i innovació
(TIC, open data, crowdfunding)

Amb l'objectiu de:

- Combatre la corrupció i el malbaratament de recursos
- Impulsar un SP competent, transparent, objectiu i imparcial, amb sistemes adequats de contractació, subvencions, selecció de personal i un sistema eficaç d'auditoria i control comptable i financer
- Promoure polítiques transparència, de RSC i de compliment penal "compliance" en les empreses
- **Recuperar la confiança de la ciutadania, generar creixement i benestar**

Regulació del “Bon Govern Corporatiu” Sector privat

- **Directiva 2004/39/CE, del Parlament Europeu i del Consell 21/4**, relativa als mercats d'instruments financers recull específicament la funció de compliment
- **Directiva 2014/95/UE de 22/10, del Parlament Europeu i del Consell** modifica la directiva 2013/34/UE en el que respecte a la divulgació de la informació no financera i informació sobre diversitat per part de determinades grans empreses i determinats grups
- **Llei 31/2014, de 3/12**, modifica la Llei de societats de capital per a la millora del govern corporatiu
- **La Llei Orgànica 5/2010, de 22/6** modifica la Llei Orgànica 10/1995, de 23/11 del Codi Penal, que introduí un marc de responsabilitat penal de les persones jurídiques, aplicat i desenvolupat per la **Llei 1/2015, de 30/3**
- **Real decret-Llei 18/2017, de 24/11**, modifica el Codi de Comerç, el Text refós de la Llei de Societats de Capital i la Llei d'Auditoria de Comptes, en matèria d'informació no financera i diversitat
- **Llei 11/2018, 28/12**, modifica el Codi de Comerç, el Text refós de la Llei de Societats de Capital i la Llei d'Auditoria de Comptes, en matèria d'informació no financera i diversitat

Elements bàsics de la Llei 11/2018 (1)

Elements bàsics de la Llei 11/2018 (2)

Llei 11/2018 i el Sector públic

Societats mercantils públiques

- **Se'ls aplica la Llei 11/2018 en els termes previstos en la mateixa**
- Importants diferències de mida entre les societats del SP estatal, autonòmic i local
- Se'ls apliquen les lleis de transparència estatal i/o autonòmiques
- Representen l'11,96% del conjunt d'ens del SP (38,8% SP estatal, 24,55% CA i 9,86% dels E. Locals)

Sector públic i transparència

EXEMPLES

- **Exemples. Informació no financera Sector públic**
 - AENA SA. Des de l'informe de 2016 reporta aspectes medioambientals, laborals i de bon govern corporatiu.
 - TRAGSA, TVE, NAVANTIA Presenten l'informe de sostenibilitat amb els comptes anuals
 - TRAMVIA METROPOLITA SA. TRAM. (participada per TMB i FGC)
 - CORPORACIÓ CATALUNYA RADIO, SA.
- **S'ha fet un important esforç a partir de l'aprovació L 19/2013 LTES, i la LTCAT 19/2014 i altres lleis autonòmiques per la transparència, a les que també estan obligades les societats públiques**
- Les Lleis de transparència incorporen moltes qüestions d'informació no financera.

Tipologia ens sector públic. % Societats mercantils

Ens sector públic	AGE	Comunitats Autonomes	Ens Locals	Totals	%
Municipis			8.124	8.124	41,20%
Diputacions, consells cabildos			51	51	0,26%
EATIM			3.700	3.700	18,76%
Agrupacions municipis			76	76	0,39%
Mancomunitats			952	952	4,83%
Comarques			82	82	0,42%
Àrees Metropolitanas			3	3	0,02%
Administració general		19		19	0,10%
OA administratius	66	93	922	1.081	5,48%
OA comercials		13		13	0,07%
Organismes Autònoms		46		46	0,23%
Altes entitats de dret públic	57			57	0,29%
EPE	14	47	58	119	0,60%
Fons sense personalitat jurídica	24			24	0,12%
Ens públics		152		152	0,77%
Entitats gestores seguretat social	5			5	0,03%
Mutues d'accidents i malalties prof. S.social	24			24	0,12%
Agències	8	15		23	0,12%
Consortis	24	452	568	1.044	5,29%
Fundacions	54	534		588	2,98%
Altres institucions s/ anim lucre		35	475	510	2,59%
Societats mercantils	175	473	1.710	2.358	11,96%
Universitats		48		48	0,24%
Associacions			619	619	3,14%
TOTALS	451	1.927	17.340	19.718	100,00%
% Societats respecte el total	38,80%	24,55%	9,86%	11,96%	

Font INVESPE, iNVESTE. Portal institucional Ministerio Hacienda

Paralelisme entre la informació no financera en el SP. Les lleis de transparència.

- L'aprovació de la **Llei 19/2013** de Transparència Accés a la Informació pública i bon govern (**LTES**) i la **Llei de Transparència 19/2014** de Transparència Accés a la Informació pública i bon govern de la Generalitat de Catalunya. (**LTCAT**). Impulsen el subministrament d'informació no financera
- Les LLT s'afegeixen a una multiplicitat de normes en les que la transparència i el retiment de comptes és una prioritat: LOEPSF (2012), L39/2015 LPAC, L 40/2015 LRJSP, Lorgànica 3/2018 LOPDCP. (Veure annex)
Amb el convenciment que:
“La transparència vinculada a les noves tecnologies incrementa l'eficiència econòmica”
- **Les obligacions de publicitat activa, entesa per la LTCAT com “El deure dels subjectes obligats a fer públics, d'ofici, els continguts d'informació pública. LTES és més limitada en quan al contingut**
 - 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.

Descripció del model de negoci Llei 11/2018/ **Transparència en l'organització instucional i l'estructura organitzativa LTCAT**

Qüestions mediambientals Llei 11/2018

Gestió medioambiental. Efectes actuals i previsibles de les activitats de l'empresa en el medi ambient salut i seguretat avaluació i/o certificació ambiental i riscos ambientals

Contaminació atmosfèrica, acústica i lumínica

Economia circular, prevenció i gestió de residus i accions per a combatre el malbaratament d'aliments

Recursos bàsics: ús sostenible de l'aigua, eficiència en l'ús de matèries primes, eficiència energètica i ús d'energies renovables

Canvi climàtic: reducció de les emissions de gasos efecte hivernacle

Protecció de la biodiversitat

NO ESTAN PREVISTES A LA LTCAT. COMPETÈNCIES PRÒPIES ens locals art. 25 LBRL

- Medi ambient urbà, parcs i jardins públics, gestió de residus sòlids protecció contra la contaminació acústica, lumínica i atmosfèrica en les zones urbanes
 - Abastiment d'aigua potable a domicili i tractament d'aigües residuals
 - Tràfic i estacionament de vehicles , mobilitat i transport col·lectiu urbà
 - Protecció de la salubritat pública

Indicadors sobre qüestions socials i personal Llei 11/2018

- 1. Ocupació.** Núm. total i distribució de treballadors i retribucions per sexe, edat país i clarificació professional, núm. Total i distribució de les modalitat de contracte de treball; núm. d'acomiadaments; remuneracions mitjanes, bretxa salarial, implantació de polítiques de desconexió laboral, treballadors amb discapacitat, entre d'altres
- 2. Organització del treball.** Organització del temps de treball, núm. Hores d'absentisme, mesures destinades a facilitar la conciliació i fomentar l'exercici corresponsable d'aquests per part dels progenitors
- 3. Salut i seguretat.** Condicions de salut i seguretat en el treball, accidents de treball i malalties professionals, desagregant per sexe
- 4. Relacions socials.** Organització del diàleg social, procediments per informar i consultar al personal i negociar amb aquest, percentatge de treballadors coberts per conveni col·lectiu, entre d'altres
- 5. Formació.** Polítiques implementades de formació i quantitat d'hores de formació per categoria professional
- 6. Accessibilitat universal de les persones amb discapacitat**
- 7. Integració i igualtat.** Igualtat de gènere, protocols contra l'assetjament sexual i per raó de sexe, integració i accessibilitat universal de les persones amb discapacitat i polítiques contra tot tipus de discriminació, gestió de la diversitat

Indicadors sobre qüestions socials i personal Llei 11/2018 i en la LTCAT

Llei 11/2018	LTCAT	Diferències
Ocupació.	<p>Declaracions béns</p> <p>Resolucions per a instruir i resoldre els expedients de les declaracions d'activitats, patrimonials i d'interessos dels alts càrrecs i a la inscripció en els registres corresponents, aplicant la normativa sobre incompatibilitats</p> <p>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 seu càrrec</p>	No es contempla a la Llei 11/2018
	<p>Informació personal i retribucions</p> <p>La informació general sobre les retribucions, indemnitzacions i dietes percebudes pels empleats públics, agrupada en funció dels nivells i cossos</p>	<p>La LTCAT No preveu:</p> <ul style="list-style-type: none"> -treballadors discapacitats -Bretxa salarial -Plans de pensions
Organització del treball i Salut i seguretat	<i>(Molts ens públics i ajuntaments tenen plans de prevenció de riscos aprovats)</i>	No previst LTCAT
Relacions socials, i formació	Entre la informació organitzativa, es preveu la publicació de convenis, acords de naturalesa funcional, laboral i sindical i també la publicitat de les llistes que es creïn per accedir als processos de formació i promoció	No previst LTCAT l'organització del diàleg social les polítiques de formació
Integració igualtat		No previst LTCAT

Drets humans. Llei 11/2018

Procediments de “due diligence” en matèria de drets humans

Gestió dels riscos vinculats amb la vulneració de drets humans; denúncies per casos de vulneració d'aquests

Promoció i compliment de les disposicions dels convenis fonamentals de l'Organització Internacional del Treball relacionades amb el respecte per la llibertat d'associació i el dret a la negociació col.lectiva

Eliminació de la discriminació en l'ocupació

Eliminació del treball forçós o obligatori i abolició efectiva del treball infantil

Lluita contra la corrupció i el suborn. Llei 11/2018

Prevenició de la corrupció i el suborn

Lluita contra el blanqueig de capitals

Control de les aportacions a fundacions i associacions sense ànim de lucre

No previstes expressament a la LTCAT

Informació sobre la Societat

Compromís amb el desenvolupament sostenible; creació d'ocupació, impacte de l'activitat en la població local; relació amb les comunitats locals i el diàleg amb aquestes accions d'associació i patrocini

Subcontractació i proveïdors: inclusió en la política de compres de qüestions socials, d'igualtat de gènere i ambientals; consideració en les relacions amb proveïdores i subcontractistes de la seva responsabilitat social i ambiental; sistemes de supervisió i auditories i resultats de les mateixes

Consumidors: Salut i seguretat dels consumidors; sistemes e reclamació, queixes rebudes i resolució de les mateixes, informació sobre les subvencions rebudes

Informació fiscal: beneficis obtinguts país a país; impostos sobre beneficis pagats i subvencions públiques rebudes

Qualsevol altre informació significativa

NO ESTAN PREVISTES A LA LTCAT. COMPETÈNCIES PRÒPIES ens locals art. 25 LBRL

- Polítiques ocupació (eliminades LRSAL)
- Publicitat de polítiques contractuals concretes: PYMES, contractació per lots, contractació socialment responsable, auditories de contractes
 - Informació sobre queixes i reclamacions
- Si preveu informació sobre: contractació, subvencions, convenis etc.

Informació sobre contractació LTCAT

Informació sobre contractes de gestió de serveis públics i de concessió d'obres públiques

- i. Les condicions i obligacions assumides pels gestors sobre la qualitat, l'accés al servei i els requisits de prestació del servei.
- ii. Drets i els deures dels usuaris.
- iii. Les facultats d'inspecció, control i sanció que pot exercir l'Administració amb relació a la prestació del servei.
- iv. Procediment per a formular queixes o reclamacions.

Informació sobre contractació pública. Aplicable a tots els contractes subscrits inclosos els patrimonials i els menors

- i. Entitats i òrgans de contractació, amb la indicació de la denominació exacta, telèfon, adreces postals i electròniques
- ii. licitacions en tràmit: tipus de contracte, objecte, contingut econòmic, plecs de clàusules administratives i les condicions d'execució.
- iii. Contractes programats.
- iv. Contractes subscrits, objecte, import licitació i adjudicació, procediment utilitzat per a contractar, identitat de l'adjudicatari, durada, el nombre de licitadors, els criteris d'adjudicació, quadre comparatiu d'ofertes i puntuacions respectives, i acords i informes tècnics del procés de contractació. Aquesta informació ha d'estar actualitzada, com a mínim, als darrers 5 anys.
- v. Modificacions contractuals, pròrrogues, licitacions anul·lades i resolucions anticipades.
- vi. Dades del registre públic de contractes i del registre oficial de licitadors i empreses classificades.
- vii. Acords i criteris interpretatius dels òrgans consultius de contractació
- viii. Relació anonimitzada preguntes i respostes més freqüents en consultes sobre contractació.
- ix. Resolucions dels recursos especials, de les qüestions de nul·litat i de les resolucions judicials definitives i actes de desistiment, renúncia i resolució

A Tots els convenis i encàrrecs de gestió entre obligats i persones privades i públiques

- i. convenis vigents, data, parts, l'objecte, drets i obligacions, període de vigència.
- ii. Eventuals modificacions de qualsevol tipus la forma en què s'hagin produït.
- iii. La informació sobre compliment i l'execució
- iv. Les obligacions de publicitat: Registre de convenis de col·laboració i cooperació de la Generalitat, que s'ha d'integrar en el Portal de la Transparència

Informació sobre Subvencions i ajudes públiques concedides LTCAT. (art. 15)

- a) Relació de subvencions i ajuts previst convocar durant l'exercici pressupostari, amb la indicació de:
 - i. Objecte o finalitat
 - ii. Descripció de les condicions per a ésser-ne beneficiari.
 - iii. Objectius, a efectes d'utilitat pública o social
 - iv. Efectes de la mesura de foment en el mercat
- b) Les subvencions i els ajuts públics atorgats, els darrers 5 anys, amb la indicació de
 - i. Import,
 - ii. Objecte
 - iii. Beneficiaris
- c) Ajuts atorgats sense publicitat i concurrència
- d) Ajuts atorgats en casos de vulnerabilitat social
- e) Informació sobre el control financer de subvencions i ajuts atorgats**
- f) Justificació o retiment de comptes per part dels beneficiaris de les subvencions i ajuts
- g) Bases reguladores de subvencions i ajust >10.000€. o de l'acte o conveni en els de concessió directa, que ha d'incloure l'obligació dels beneficiaris, si són persones jurídiques de comunicar les retribucions dels òrgans de direcció i control

INCOMPLIMENTS LTCAT I LTES

- **La LTCAT** tracta els incompliments de les obligacions de transparència entre molt greus, greus i lleus i estableix un règim sancionador d'acord amb el previst en el règim jurídic de les administracions públiques
- **La LTES**, també fa la mateixa graduació de les sancions, però considera les infraccions molt greus les de les matèries econòmico-pressupostària remetent-se a la LOEPSF. Poden comportar sanció, destitució i inhabilitació per un període de 5 a 10 anys i la restitució de les quantitats percebudes o satisfetes indegudament

Conclusions comparativa LTCAT I Llei 11/2018

- **La LTCAT i la LTES no preveuen**
 - Polítiques d'identificació, avaluació i prevenció riscos i els seus impactes
 - Resultats associats a la implementació de les polítiques
 - Avaluació dels riscos i procediments per a detectar-los i avaluar el resultat d'acord amb un marc de referència
 - Indicadors clau de seguiment dels processos
 - Periodicitat del subministrament d'informació i comparabilitat entre exercicis
 - Definició indicadors de medició de resultats i comparables entre diferents ens del sector públic
 - Concreció en el contingut i format de les dades als efectes de la interoperabilitat i l'open data
- **Es troba a faltar en la LTCAT i la LES la informació d'àrees de risc com**
 - Urbanisme, planejament i gestió, promoció de l'habitatge públic
 - Assistència social i atenció a persones en risc d'exclusió social
 - Ingressos públics, inspecció tributària
- **S'ha avançant molt en transparència en el s.públic local.**
- **Índex Transparència Ajuntaments (ITA)**
- **2017 89´7 punts (sobre 100), front els 85´2 2014, y 70´9 (2012), 70´2 (2010), 64´0 (2009) y 52´1 (en 2008)**

Alguns exemples de transparència i bon govern (1)

➤ **Transparència**

- **Ajuntament de Barcelona.** Té creats: L'Oficina per la Transparència i les bones pràctiques, el Consell Assessor per la Transparència, el Comité d'Ètica
 - **Avaluació:**
 - Sindic de Greuges de Catalunya, al qual la LTCAT, atribueix la competència per avaluar el compliment per part dels subjectes obligats
 - Mapa Infoparticipa del Laboratori de Periodisme i Comunicació per a la Ciutadania Plural de la Universitat Autònoma de Barcelona, que avalua anualment tots els ajuntaments de Catalunya.
 - Índex de Transparència dels Ajuntaments (ITA) elaborat cada dos anys per l'organització no governamental Transparència Internacional Espanya per mesurar el nivell de transparència davant els ciutadans i la societat dels principals ajuntaments espanyols.
- **Sindic de Greuges** emet un informe anual sobre transparència, accés a la informació i bon govern amb caràcter anual (darrer juliol 2018). Inclou S. Públic autonòmic i local de Catalunya (participació de la Fundació Carles Pi Sunyer.
- **Consorti Administració oberta de Catalunya.** Té un servei d'accés a la informació pública, transparència i reutilització de dades de manera clara i estructurada, que contempla: Seu electrònica (asegura el contingut legat), portal de transparència (compliment LTCAT) i de dades obertes (publicació de dades en forat obert reutilitzable).

Alguns exemples de transparència i bon govern (1)

➤ Bon govern

- **Banc de Bones pràctiques** dels governs locals és un servei impulsat per la FMC, la Fundació Carles Pi i Sunyer d'estudis autonòmics i locals i els ajuntaments de més de cinc mil habitants de Catalunya que identifica i difon experiències innovadores de govern i gestió municipal.
- **RED.es**. Estudi *“Objetivos, estrategias y actuaciones nacionales e internacionales en materia de gobierno abierto. Modelo general de desarrollo y perspectivas de futuro”* Edició 2013
- **EUDEL**. Documento de *“80 buenas practicas para lograr un ayuntamiento transparente”, els documents “Hoja de ruta hacia la transparencia. Estrategia y herramientas para construir un ayuntamiento más transparente i Guia para la puesta en marcha y gestión de la transparencia municipal”*
- **FEMP**. Ordenanza tipus de transparència, accés a la informació i reutilització permanent.

➤ **Barcelona Activa SA, i el Departament de Territori i Sostenibilitat impulsen polítiques de RSC**

➤ **Llei 22/2018, 6/9, d'Inspecció General de Serveis i Sistema d'alertes per la prevenció de males pràctiques en l'Administració de la Generalitat i el sector públic instrumental**, que recull expressament l'avaluació de riscos con una forma planificada i sistemàtica i identificar els factors de risc o mapa praxis per crear un sistema preventiu d'alertes.

Conclusions

- **La transparència de la informació no financera ha vingut per quedar-se, tant el s. públic com en el s. Privat**
- **Els importants volums de dades a posar a disposició de la ciutadania en general i dels accionistes o altres interessats en particular, requereixen sens dubte d'eines de captura, prospecció i tractament de dades, que continguin un sistema d'alertes i monitorització standaritzat que permeti:**
 - Elaborar el mapa de riscos de les àrees susceptibles d'irregularitats o males praxis o amb mancances en matèria de transparència
 - Tractar , conservar i presentar de la informació estandaritzada i comprable
 - Que, a menys en el sector públic, permetin l'”obertura de dades” i la seva reutilització, creant valor públic
- **Caldran recursos materials i personals. Tot un repte.**

MOLTES GRÀCIES PER LA SEVA ATENCIÓ

ANNEX. Regulació bon govern corporatiu sector públic i informació no financera (1)

- **L'article 19 de la Declaració Universal dels Drets Humans de 1948.** El dret a saber i a l'accés a la informació acceptat internacionalment.
- **Llibre banc de la governança de la Unió Europea (2001),** considera elements bàsics el dret dels ciutadans a una bona administració i a l'accés als documents reconeguts pels articles 41 i 42 de la Carta de Drets Fonamentals
- **El Reglament (CE) 1049/2001, del Parlament Europeu i del Consell, de 30 de maig,** relatiu a l'accés del públic als documents del Parlament Europeu i del Consell i de la Comissió, i el Conveni del Consell d'Europa sobre accés als documents públics de 2009
- **Art. 15 de la Declaració del drets de l'home i del ciutadà de 1978.** El dret dels ciutadans al retiment de comptes de qualsevol agent públic
- **Codi de bones pràctiques de transparència fiscal del Fons Monetari Internacional (FMI) de 1989,** revisat posteriorment i complimentat pel **Manual de Transparència fiscal de 2007**
- **La Constitució Espanyola.** garanteix el dret a la participació en els assumptes públics (art. 23), el principi de publicitat de les normes (art. 91) i l'accés dels ciutadans als arxius (art. 105), limitat per la protecció de dades personals i del dret a la intimitat personal (art. 18.4). Pel que fa l'activitat econòmico-financera preveu la programació i l'execució de la despesa responent a criteris d'eficàcia i economia (art. 31), reconeix la iniciativa pública en l'activitat econòmica (art.128) i el retiment de comptes del sector públic al Tribunal de Comptes (art. 136)
- **EAC. Art.71.4, 201,2, 206.4 209.2 i la DA 15^a de l'EAC** es refereixen al principi de transparència, de l'Administració de la Generalitat de fer pública la informació necessària perquè els ciutadans en puguin avaluar la gestió i com a manifestació del Principi de lleialtat intencional Estat-Comunitat Autònoma especialment en matèria de finançament

ANNEX. Regulació bon govern corporatiu sector públic i informació no financera (2)

- La Llei 39/2015, d'1/10, de procediment administratiu comú
- Llei 40/2017, d'1/10, de Règim jurídic del Sector Públic
- Llei 26/2010, de 3/8, de règim jurídic i procediment de les administracions públiques de Catalunya
- Llei 7/1985, de 2/4, reguladora de les bases del règim local
- Decret legislatiu 2/2003, de 28/4, Text refós de la Llei Municipal i de règim local de Catalunya
- Llei 27/2006, de 18/7, del dret a la informació, de participació pública i d'accés a la justícia en matèria de medi ambient
- Llei 38/2003, general de subvencions
- Llei 9/2017, de 8/11, de Contractes del sector públic
- Llei 47/2003, de 26/11, General pressupostaria
- Llei 58/2003, 17/12, General Tributària
- Reial decret legislatiu 2/2004, de 5/3, text refós de la Llei reguladora de les hisendes locals
- Llei Orgànica 27/2012, de 27/4, d'Estabilitat pressupostària i sostenibilitat financera
- Ordre EHA/2105/2012, d'1/10, obligacions subministrament informació LOEPSF
- Pla general de comptabilitat pública estatal aprovat per l'Ordre EHA/1037/2013, de 15/4
- Instruccions de comptabilitat per l'Administració Local, Model Normal i Model Simplificat, les Ordres HAP/1781 i HAP/1782, de 20/9
- REGLAMENTO (UE) 2016/679 DEL PARLAMENTO EUROPEO Y DEL CONSEJO de 27/4 de protección de las personas físicas en lo que respecta al tratamiento de datos personales y a la libre circulación de estos datos y por el que se deroga la Directiva 95/46/CE
- Real decret 424/2017, de 28/4, pel qual es regula el règim jurídic del control intern en les entitats del Sector públic local
- Llei 19/2013, de 9/12, de transparència acceso a la información i buen gobierno (LTES)
- Llei del Parlament de Catalunya 19/2014, de 29/12 (LTCAT), de transparència, accés a la informació i bon govern. (LTCAT)
- Ley Orgánica 3/2018, de 5/12, de Protección de Datos Personales y garantía de los derechos digitales