

1

PREGUNTAS FRECUENTES SOBRE

CUMPLIMIENTO DE LA LEY DE TRANSPARENCIA EN LAS

ENTIDADES DEL TERCER SECTOR

¿A partir de qué fecha ha entrado la Ley de Transparencia en vigor?

A partir del pasado 10 de diciembre de 2014, la Ley de Transparencia ha entrado en

vigor en su totalidad (si bien los órganos de las Comunidades Autónomas y Entidades

Locales disponen de un plazo máximo de dos años para adaptarse a las obligaciones

contenidas en la Ley).

¿A qué Comunidades Autónomas afecta ésta Ley de Transparencia?

La Ley de Transparencia es de ámbito estatal, por tanto se aplica a todas las

Comunidades Autónomas, sin perjuicio de que éstas puedan disponer de una

normativa propia que pueda contener previsiones adicionales al respecto.

¿Estamos obligadas las entidades del Tercer Sector a cumplir la Ley de

Transparencia?

Sí, como entidades de naturaleza privada, siempre que se cumpla uno de estos dos

requisitos que nos enuncia el artículo 3 de dicha ley:

- Si las subvenciones percibidas por dicha entidad superan los 100.000 euros al

año.

- O si éstas representan al menos un 40% de los ingresos anuales de la entidad,

siempre que alcancen los 5.000 euros.

¿Cuáles son los criterios que se recomiendan cumplir en pro de la

transparencia?

Ofrecer información, a través de la página web de la entidad, sobre los siguientes

aspectos:

a. Constitución de la entidad o asociación y datos identificativos:

- Fecha de constitución.

- Identificación de la entidad o entidades fundadoras.

- Fines y actividades determinadas inicialmente.

- Registro en el que está inscrita la entidad/asociación.

- Domicilio social y sedes o delegaciones, en su caso.

- Estatutos vigentes de la entidad/asociación.

2

- Otras documentos sobre los principios constitutivos de la entidad/asociación:

(código ético, código de buen gobierno, reglamento…)

- Normativa básica por la que se regula la entidad/asociación.

b. Objeto de la constitución de la entidad o asociación

- Descripción de la misión y los objetivos.

- Descripción de las áreas de actividad.

- Descripción del colectivo o colectivos beneficiarios.

c. Estructura organizativa

- Órganos de representación y gobierno de la entidad/asociación, y otros

órganos estatutarios unipersonales o colegiados si los hubiera.

- Composición del equipo directivo y técnico de la entidad/asociación.

d. Información sobre la relación con terceros:

- Contratos celebrados con la Administración pública, con indicación del objeto,

duración, el importe de licitación y de adjudicación y sus modificaciones.

- Relación de los convenios suscritos con la Administración pública, con mención

de las partes firmantes, su objeto, plazo de duración, modificaciones

realizadas, obligados a la realización de las prestaciones y, en su caso, las

obligaciones económicas convenidas.

- Subvenciones y ayudas públicas recibidas con indicación de su importe,

objetivo o finalidad y beneficiarios.

¿De todas las recomendaciones de transparencia, cuales son las que menciona

expresamente la Ley de Transparencia como obligatorias para las entidades del

Tercer Sector?

Aunque la Ley no menciona expresamente a las entidades del Tercer Sector, en tanto

entidades privadas, habrían de publicar la siguiente información sobre la relación con

terceros (no sería necesario facilitar el documento completo):

- Contratos celebrados con la Administración pública, con indicación del objeto,

duración, el importe de licitación y de adjudicación y sus modificaciones.

- Relación de los convenios suscritos con la Administración pública, con mención

de las partes firmantes, su objeto, plazo de duración, modificaciones

realizadas, obligados a la realización de las prestaciones y, en su caso, las

obligaciones económicas convenidas.

- Subvenciones y ayudas públicas recibidas con indicación de su importe,

objetivo o finalidad y beneficiarios.

3

En materia de subvenciones ¿qué información se debe publicar y cuando debe

ser actualizada?

En materia de subvenciones debe publicarse el objeto y finalidad de la subvención

percibida, así como el importe asignado y los beneficiarios de la actuación.

En cuanto a la actualización de la información, la Ley de Transparencia no concreta el

momento en el que la información haya de ser actualizada. Para mayor transparencia,

sería razonable publicar la información relativa a la subvención cuando haya sido

publicado su otorgamiento en el boletín (en su caso) o cuando la correspondiente

Administración publique (en atención a las obligaciones de transparencia) la

información relativa a la subvención otorgada en su página web.

¿Están obligadas las entidades del Tercer Sector a publicar los salarios de los

altos cargos o trabajadores?

Según la literalidad de la Ley de Transparencia no sería estrictamente obligatorio para

las entidades privadas del Tercer Sector publicar dicha información.

En caso de que voluntariamente se quiera publicar (a falta del pronunciamiento del

Consejo de Transparencia para confirmar este criterio), entendemos que se ha de

publicar la información relativa de los miembros directivos de la entidad o máximos

responsables de la misma pero no de los trabajadores, salvo que estos tuvieran dicha

consideración.

La Ley de Transparencia nos pide publicar o informar sobre la normativa que

aplica a las entidades del Tercer Sector ¿a qué se refiere?

A falta de un desarrollo reglamentario de la norma, y aunque podría discutirse su

aplicación a las entidades privadas, entendemos que la referencia a la “normativa que

les sea de aplicación”, hay que entenderla como aquella que más afecte a las

entidades del Tercer Sector, es decir, que específicamente resulte aplicable a la

entidad y por ello marque sus pautas específicas de actuación, como por ejemplo, la

normativa del tipo jurídico de entidad (Ley de Asociaciones).

La información relativa a la transparencia, ¿dónde debemos publicarla?

Se debe publicar en soporte electrónico, página web. Para ello la información habrá de

publicarse en la página web de la entidad “de manera clara, estructurada, entendible

para los interesados, y preferiblemente, en formatos reutilizables”.

La información deberá ser comprensible, de acceso fácil y gratuito y estar a

disposición de las personas con discapacidad, “en una modalidad suministrada por

medios o en formatos adecuados de manera que resulten accesibles y

comprensibles”.

4

En caso de no disponer de página web, ¿qué pasos debemos seguir?

En caso de las entidades sin ánimo de lucro de menor entidad (es decir las que

persigan exclusivamente fines de interés social o cultural y cuyo presupuesto sea

inferior a 50.000 euros) la Base de Datos Nacional de Subvenciones (o la

Administración Pública de la que provenga la mayor parte de las ayudas o

subvenciones públicas percibidas) servirá de medio electrónico para el cumplimiento

de las obligaciones de publicidad activa.

A la hora de publicar la información, ¿existe un documento modelo? y ¿algún

formato determinado?

No hay un documento modelo, pero a estos efectos, salvando las distancias, puede

tomarse como referencia el Portal de Transparencia generado por el Gobierno.

(http://transparencia.gob.es/es_ES/).

Tampoco existe un formato determinado. Haciendo referencia de nuevo al Portal de

Transparencia, vemos que la información relativa a las subvenciones otorgadas se

ofrece de forma que es posible exportar la información a un documento en pdf o en

Excel, otra parte de la información se ofrece directamente en formato pdf “read only”

(como los organigramas), mientras que la normativa relevante se facilita a través de un

link al boletín oficial. Por tanto, dependiendo de la información a publicar, será una u

otra, dependiendo de los medios técnicos disponibles.

http://transparencia.gob.es/es_ES/

