La campaña de las 100 preguntas

Monitoreo de transparencia realizado en España

entre 2010 y 2011

[image: image1.jpg]dCCEesSsS

INfo

WWW.access-info.org

Agradecimientos

Este informe es el resultado del análisis de los datos recabados a través de la Campaña de las 100 Preguntas, proyecto ideado y desarrollado por Access Info Europe y la Coalición Pro Acceso.

Este informe ha sido escrito y editado por Victoria Anderica y Pam Bartlett Quintanilla. Las preguntas fueron realizadas por Ainhoa Alzola, Victoria Anderica, Pam Bartlett Quintanilla, Helen Darbishire, Lydia Medland y David Pardo.

Este proyecto no hubiera sido posible sin la colaboración y participación de todas las personas que mandaron sus preguntas a Access Info Europe.

Índice

La Campaña de las 100 preguntas

Agradecimientos
2

1. Resumen
4

2. La Campaña de las 100 Preguntas
6

3. Resultados
8

4. Conclusiones y Recomendaciones
17

1. Resumen

[image: image2.png]MOD home | defence for... | about defence | defence news | A-Zindex | contactus . help

s
& Defence | Search defence.. search

factsheet
Operations in Afghanistan: British Fatalities

Itis with very deep regret that the Ministry of Defence has
confirmed the following fatalities suffered during operations In

British and Afghan forces target insurgency

in Nahr-e Saraj

Afghanistan. Soldiers from Sth Battalion The Rifles (5 RIFLES)
have joined Afghan security...20 Feb 12

: e

hostile action.

Army divers in Helmand River night mission
British Army divers have conducted a night-time.
diving operation in the Helmand...20 Feb 12

Afghanistan operational air update 11
February 2012

RAF personnel conducted numerous missions
across southern Afghanistan from 5 to...17 Feb
12

Read more Afghanistan stories

See all In Depth storles

40 are known to have died either as a
result of iliness, non-combat injuries or
‘accidents, or have not yet offically been
assigned a cause of death pending the
outcome of an investigation. The
balance of these figures may change as
inquests are concluded.

A more detailed breakdown of fatalities and casualties can be found here Official Information

España es el único país de Europa con más de un millón de habitantes que no tiene una ley de acceso a la información. Este dato explica por qué el resultado de la presentación de 113 preguntas a entidades públicas revela un decepcionante 54% de silencio administrativo, la falta de respuesta alguna por parte de las instituciones públicas españolas, a nivel nacional, autonómico y local.

Desde 2010 y, hasta la fecha, se han realizado 5 monitoreos de transparencia
 a las instituciones públicas españolas y no se ha registrado una evolución positiva desde entonces. De media, el silencio administrativo es la respuesta al 50% de las solicitudes de información enviadas a instituciones públicas españolas y solo un 20% encuentra respuesta satisfactoria a las preguntas realizadas.

La Campaña de las 100 Preguntas, un monitoreo realizado entre 2010 y 2011 en el que se enviaron 113 preguntas a diferentes instituciones públicas de toda España, confirma esta tendencia y destaca la necesidad de que se apruebe en España una ley de acceso a la información pública con todas las garantías y sobre todo que incluya un plan de implementación para que se cumpla la ley desde su aprobación.

Entre las preguntas realizadas a través de la Campaña de las 100 Preguntas, que fueron propuestas por gente que envió sus preguntas al equipo de Access Info Europe, un tercio eran sobre la ejecución de los presupuestos y sobre la implementación y resultados de políticas o planes de acción. Este dato revela que hay un patrón que define cual es la información más relevante para la sociedad y debería ser tenido en cuenta a la hora de elaborar el futuro sistema de transparencia en España, haciendo una apuesta fuerte por la publicación proactiva de información y conseguir así un sistema de transparencia sostenible.

La campaña de las 100 preguntas ha sido una muy buena experiencia, ya que se animó a cualquier persona a utilizar el derecho de acceso a la información en España y, de este modo, intentar exigir una rendición de cuentas a sus gobernantes. Para seguir monitorizando la transparencia en España y para facilitar el acceso a la información, Access Info Europe ha lanzado recientemente la página web tuderechoasaber.es, a través de la cual se puede enviar solicitudes de información directamente a las instituciones públicas españolas.
2. La Campaña de las 100 Preguntas

2.1 Contexto

España es el único país de Europa con más de un millón de habitantes que no cuenta con una ley de acceso a la información. El derecho de acceso a la información es un derecho reconocido a nivel internacional
 como un derecho fundamental, parte inherente a la libertad de expresión. Además, 90 países
 en todo el mundo ya lo han regulado mediante una ley de transparencia que asegura la efectiva protección del derecho a saber.

La regulación que existe actualmente en España dista mucho de lo que los estándares internacionales
 establecen como mínimos para proteger el derecho de acceso a la información. En España el acceso a la información pública está regulado por el artículo 37 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común
 que establece que solo es accesible la información que forme parte de un expediente que "obra en los archivos administrativos" y que corresponda a un procedimiento finalizado en la fecha de la solicitud. Por lo tanto, excluye grandes cantidades de información que debería de ser accesible al público.
2.2 ¿Qué es la Campaña de las 100 Preguntas?

La Campaña de las 100 Preguntas es un monitoreo de transparencia durante el cual se presentaron 113 solicitudes de información a instituciones públicas para averiguar el grado de respeto al derecho de acceso a la información. El monitoreo se llevó a cabo entre marzo de 2010 y abril de 2011.

A través del sitio web de Access Info Europe y de la Coalición Pro Acceso
 los ciudadanos y ciudadanas propusieron las preguntas que harían a una selección de instituciones de toda España a nivel nacional, autonómico y local. Miembros del equipo de Access Info Europe recopilaron las preguntas y solicitaron la información a estas instituciones.
2.3 Las preguntas

Un tercio de las preguntas planteadas buscaban información sobre la ejecución de los presupuestos, a nivel nacional, autonómico y local. Otro tercio preguntaba sobre la implementación y los resultados de ciertas políticas o planes de acción.

El 50% de las preguntas fueron enviadas a instituciones nacionales, el resto iban dirigidas a instituciones autonómicas o de entidades locales pero también a otros actores de derecho público, como la agencia española de protección de datos, los sindicatos o los partidos políticos, sujetos en muchos países del mundo a las leyes de transparencia.

A continuación encontrará una lista de todas las instituciones a las que se enviaron preguntas.
	Ministerios Nacionales
	Comunidades

Autónomas
	Ayuntamientos
	 Otros

	Ministerio de Asuntos

Exteriores y Cooperación

Ministerio de Ciencia e

Innovación

Ministerio de Cultura Ministerio de Defensa
Ministerio de Economía
Ministerio de Educación
Ministerio de Fomento
Ministerio de Igualdad
Ministerio de Industria
Ministerio de Interior Ministerio de Justicia Ministerio de la

Presidencia

Ministerio de

Medioambiente

Ministerio de Política

Territorial

Ministerio de Sanidad
Ministerio de Trabajo
Ministerio de Vivienda
	Gobierno del

Principado de Asturias

Gobierno Vasco

Junta de Andalucía
	Ayto Amorebieta-Etxano

Ayto. Bilbao

Ayto. Madrid

Ayto Pozuelo de Alarcón

Ayto. Zaragoza
	Agencia Española de

Protección de Datos

Agencia Catalana de

Consumo

Banco de España

Cámara Oficial de Comercio e Industria de Madrid

Confederación Sindical de

Comisiones Obreras

Consejo General del Poder

Judicial

Instituto Nacional de

Consumo

Partido Socialista Obrero

Español

Partido Popular

Sociedad General de

Autores y Editores

Síndic de Greuges de

Cataluña

Unión General de

Trabajadores

3. Resultados

[image: image3.emf]20%

54%

11%

7%

4%

2%

2%

Resultados Campaña de las 100 Preguntas

Información Recibida

Silencio Administrativo

Inadecuado

Información Incompleta

No tienen la información

Rechazo a aceptar

Información Denegada

De las 113 preguntas analizadas en este informe, el 54% de ellos no recibieron contestación alguna por parte de los organismos públicos: “silencio administrativo”. Solo un 20% de la información solicitada fue recibida correctamente, siendo el resto respuestas inadecuadas, incompletas o denegaciones.
En dos ocasiones las instituciones en cuestión rechazaron aceptar la solicitud.

3.1 Silencio Administrativo

El "silencio administrativo" es resultado de una falta de respuesta por parte de la institución pública en el tiempo que la ley establece para contestar
. En España, las administraciones públicas tienen un plazo de tres meses para responder a un ciudadano, aunque Access Info Europe sostiene que deberían ser 15 días para responder a una solicitud de acceso a la información pública, conforme a la media europea y a los estándares internacionales en materia de transparencia.

En España, el silencio administrativo es negativo, lo cual implica que pasados tres meses sin respuesta por parte de la administración, la solicitud de información planteada se entiende rechazada. Esto atenta directamente contra uno de los principios básicos del derecho de acceso a la información, que es que todas las denegaciones, totales o parciales, deben estar debidamente motivadas.

Ante esta respuesta en España, existe la posibilidad de hacer un recurso administrativo o recurso de alzada y recurrir después a los tribunales. En la mayoría de los países con leyes de acceso a la información pública, las denegaciones pueden además ser recurridas a un órgano independiente garante del derecho. Esta posibilidad es esencial para una buena implementación del derecho de acceso ya que al ser más rápida y no implicar ningún coste para el recurrente, asegura que las denegaciones injustas no quedarán impunes, lo que refuerza el derecho y el nivel de transparencia.

Los tipos de pregunta que quedaron sin respuesta fueron diversos y no siguen un patrón. Esto demuestra que el problema de la falta transparencia en España no se limita a información sensible sino que es la norma, dado que la mayoría de las solicitudes ni siquiera se tramitan. Por ejemplo:
De las películas españolas que recibieron subvenciones estatales (a cargo de los presupuestos generales del Estado del 2008), ¿cuántas se estrenaron en las salas comerciales de España?
Pregunta enviada el 1 mayo 2010 al Ministerio de Cultura: Silencio administrativo.

Quizás lo más grave es averiguar que ni siquiera preguntas que deberían haber sido contestadas según la legislación vigente se contestaron. Así, las preguntas sobre la ejecución de los presupuestos o la idoneidad y proporcionalidad de ciertas políticas quedaban sin respuesta, negando el derecho de los ciudadanos a ejercer control sobre sus representantes y a saber dónde van sus impuestos. Por ejemplo:
¿Cuántas vacunas se compraron para luchar contra la Gripe A. A qué coste? ¿Cuántas vacunas se han utilizado?

 ¿Cuántas han sobrado y qué se va a hacer con ellas?

Pregunta enviada el 11 marzo de 2010 al Ministerio de Sanidad: Silencio administrativo.

Otra información de gran interés público también fue denegada por vía del silencio administrativo. Por ejemplo:

¿Cuántos militares españoles fallecieron o fueron heridos (de gravedad, leves) en Afganistán, Irak y Líbano en los últimos cinco años?

Pregunta enviada el 13 abril 2010 al Ministerio de Defensa: Silencio administrativo.

En las leyes de acceso a la información existen una serie de excepciones que sirven para proteger algunos intereses legítimos, como son la protección de datos personales o la seguridad nacional. Sin embargo, al no recibir respuesta alguna, no se puede saber por qué razón el Ministerio de Defensa negó entregar la información solicitada.

La excepción para proteger la seguridad nacional se tiene que aplicar de forma moderada, ponderando el daño potencial de la publicación con el interés público en conocer la información. En este caso, el público tiene derecho a saber cuántos españoles han perdido la vida defendiendo nuestros intereses nacionales – siguiendo el ejemplo del Reino Unido (que solo cuenta con una ley de acceso a la información en vigor desde el año 2005) no solo se responde a la misma solicitud de forma favorable, sino que se encuentra la información solicitada en la misma página web de Ministerio de Defensa del Reino Unido
:

3.2 Rechazo a aceptar

Este resultado se aplica cuando el organismo público entorpece el proceso de solicitud de información, imponiendo ciertas trabas administrativas o burocráticas o solicitando información sobre el solicitante que no tendría por qué proveer, por ejemplo preguntándole quién es y para qué quiere la información solicitada.

Esta situación es una violación grave del derecho de acceso ya que según los estándares internacionales es un derecho de toda persona y por lo tanto nadie debería tener que explicar para qué se quiere la información. Durante este monitoreo en concreto, esto solo ocurrió en dos ocasiones.

Un ejemplo claro de cómo se ponen trabas innecesarias al acceso es el caso de la siguiente pregunta donde la imposibilidad de mantener un diálogo con la administración llevó a un sinfín de trámites que acabaron por hacer imposible el acceso a la información solicitada.

De las entidades que finalmente han sido seleccionadas para subvención pública, ¿son públicas sus memorias técnicas de actividad que demuestren que se ha gestionado transparentemente el dinero público, cumpliendo con sus actividades y objetivos?
Ayuntamiento de Madrid, intento de envío el día 25 mayo 2010, 31 agosto, y 13 octubre: Rechazo a aceptar la solicitud.

En esta ocasión el Ayuntamiento de Madrid respondió a la solicitud pidiendo que se reformulara la pregunta en base del Artículo 70 de la Ley de Procedimientos Administrativos para que se pudiera iniciar un procedimiento administrativo. Sin embargo, una vez cumplidos los requisitos formales, la Dirección General de Inmigración y Cooperación al Desarrollo del Ayuntamiento de Madrid se negó a contestar, diciendo que la solicitud estaba incompleta. Indicaron que debíamos dirigirnos al servicio de reclamaciones, quienes a su vez nos volvieron a dirigir a la Dirección General de Inmigración. Además, se negaron a contestar a nuestros correos electrónicos, diciendo que había que rellenar cada vez el formulario de denuncias y quejas que se encuentra en su sitio web.

3.3 Respuesta Inadecuada

Se entiende que la respuesta recibida es inadecuada cuando la administración contesta con una información muy incompleta, irrelevante o inconsistente con la pregunta realizada. Esto ocurrió en 11% de los casos, lo cual, sumado a los casos de silencio administrativo (54%), demuestra que el derecho de acceso a la información en España es gravemente menospreciado por las administraciones públicas en un 65% de los casos. Por ejemplo, la respuesta a la siguiente pregunta fue simple y rotunda:

¿Cuánto dinero se ha gastado el Ayuntamiento de Madrid con motivo de la presentación de la candidatura olímpica para los Juegos del 2016?
La contestación fue: “la información no está en la web"
Pregunta realizada al ayuntamiento de Madrid, Respuesta Inadecuada.

Esta se considera una respuesta inadecuada porque si la información estuviera en la web, no haría falta presentar una solicitud de información. Mientras más información se publica de forma proactiva, menos solicitudes tienen que presentar los ciudadanos para exigir la rendición de cuentas de sus gobernantes. Este tipo de contestación demuestra que el derecho de acceso a la información en España ni se respeta, ni se entiende.
Lo que se tendría que haber hecho en este caso al no estar la información ya publicada era mirar en los archivos internos del Ayuntamiento de Madrid para identificar la información solicitada, comprobar que en este caso no perjudicaba a ningún interés legítimo, y compartirlo con el solicitante.
3.4 No poseen la información

Este resultado se da cuando la autoridad a la que se solicita la información alega no poseerla. Esta respuesta puede ser aceptable o no según el caso, si sabemos que la administración a la que solicita la información debe tener la información solicitada y alega no tenerla, puede ser un problema de mala gestión.

En los casos en los que se alega no tener la información, la respuesta debería ser justificada y se debería indicar al solicitante qué institución la tiene. En muchas leyes de acceso a la información, como en el Reino Unido o México, existe la obligación de ayudar a los solicitantes, dirigiéndolos hacía el órgano competente en la materia. En el siguiente caso, no fue así:

¿Cuánto dinero invirtió la Junta de Andalucía en la compañía aérea Andalus actualmente en situación de quiebra?
Pregunta realizada a la Conserjería de Innovación y Ciencia de la Junta de Andalucía el 20 abril 2010: No poseían la información.
Esta solicitud se presentó el día 20 de abril 2010 y se contestó a los tres días: “No disponemos de tal información puesto que solo gestionamos trámites relacionadas con esta Consejería. Deberá ver qué organismo concreto dentro de la Junta de Andalucía lleva a cabo esa gestión y a qué se refiere concretamente. Puede consultar a través de la página de www.juntadeandalucia.es”
En muchas leyes de acceso a la información existe la obligación por parte del funcionario a ayudar al solicitante a encontrar la información que busca. En otras, el funcionario debe encargarse de reenviar la solicitud al departamento correspondiente.
En este caso, solo se aprecia una falta de disponibilidad por parte de los funcionarios en cuestión para atender las solicitudes legítimas de la población. Es de esperar que se pueda saber cuánto dinero están invirtiendo las administraciones públicas, dónde, con qué fin, y cuáles son los resultados obtenidos. Entre los objetivos que persigue una ley de acceso a la información es que la sociedad pueda exigir una rendición de cuentas completa a sus gobernantes, lo cual repercute en una mayor eficiencia de las administraciones públicas.

En el siguiente ejemplo encontramos cómo hay cierta información que por ley debe ser publicada regularmente, incluso sin una ley de transparencia. Sin embargo, el Ministerio de Defensa contesta que no posee esta información.

“Me gustaría saber si su ministerio publica regularmente “las instrucciones y respuestas a consultas planteadas por los particulares u otros órganos administrativos que comporten una interpretación del derecho positivo o de los procedimientos vigentes a efectos de que puedan ser alegadas por los particulares en sus relaciones con la Administración” tal y como establece el artículo 37.7 de la Ley 30/1992 sobre procedimiento administrativo. De ser así, por favor sea tan amable de indicarme dónde se publica.”
Pregunta realizada al Ministerio de Defensa el 23 de junio 2010: No poseen la información (1 julio 2010).

En este caso el no tener la información es muy relevante ya que apunta que no se están cumpliendo ciertas funciones.

3.5 Información Incompleta

La institución provee solo una parte de la información solicitada, sin justificar por qué falta la otra parte. Esto ocurrió en 7% de los casos.

“Un desglose de las importaciones energéticas del Estado Español, con montos totales y países proveedores, incluyendo las importaciones de biocombustibles, del año 2009”
Pregunta realizada al Ministerio de industria el 8 octubre 2010: Respuesta Incompleta.

La respuesta a esta pregunta, enviada el día 8 de octubre y contestada el día 16 noviembre, fue un link a un informe redactado por la Corporación de Reservas Estratégicas de Productos Petrolíferos (CORES), en el que no se contestaba la pregunta realizada pero donde sí se podía encontrar parte de la información solicitada. Para completar la respuesta, solo hacía falta explicarle al solicitante que la otra parte de la información o no existía, o no se podía acceder por alguna razón legítima.
3.6 Información denegada

La denegación de acceso a la información solicitada se debe hacer por escrito y debe estar debidamente justificada. Las leyes de acceso a la información prevén excepciones al acceso que median para proteger otros intereses legítimos, como la protección de la privacidad o la defensa nacional. Ahora bien, es importante destacar que estas excepciones solo deberían interponerse si existe un perjuicio demostrable y siempre que el interés público de la publicación no sea mayor que el potencial perjuicio.

La denegación explícita de la información solicitada solo ocurrió en dos casos. En el siguiente caso se alegó la protección de datos personales para justificar la denegación cuando la información solicitada claramente no afectaba directamente a la privacidad de nadie.

“El buque de pasajeros Celebrity Century Passenger se averió cerca de Ville France, Francia, el día 16 de octubre 2010. Me gustaría saber si la compañía Celebrity Cruises había reportado algún problema con este buque en los meses de agosto, septiembre y octubre 2010 al Centro Nacional de Coordinación de Salvamento. Me interesa en particular cualquier problema relativo al timón del buque”. Pregunta realizada al Centro de Coordinación de Salvamento del Ministerio de Fomento el día 3 de noviembre 2010: Información denegada.

La información ha sido denegada el día 5 de noviembre alegando daño a terceros, sin especificar cuáles, ni el alcance del daño. Además se indicaba en la respuesta que solo se daría la información por vía judicial. Cuando se preguntó el día 12 de noviembre de qué manera la publicación de dicha información dañaría los intereses legítimos de terceros, recibimos la siguiente respuesta:

“Como contestación a su escrito recibido ayer, aunque fechado erróneamente con fecha 21 de noviembre, reiteramos que esta Sociedad no puede facilitar los datos solicitados por las razones aludidas y que por otra parte, pueden ser datos susceptibles de ser considerados dentro del ámbito de la Ley Orgánica de Protección de Datos de Carácter Personal”.

El otro caso de denegación de la información solicitada fue en relación a la siguiente pregunta, enviada el día 24 se agosto 2010:

Me gustaría obtener una copia en formato pdf de los siguientes informes encargados por su ministerio y pagados con dinero público: Mapa de Inervación y Excitación Sexual en Clítoris y Labios Menores; aplicación en Genitoplastia, Topografías domésticas en el imaginario femenino. Una visión comparativa, transnacional y hemisférica, Ética, religión y normativa de género: el papel de los principios en las sociedades tradicionales y en las democracias complejas, Reparaciones europeas contemporáneas y memoria de la esclavitud: esclavas negro-africanas y españolas abolicionistas (Siglos XVI al XIX), Ciudadanía cívica e inclusión social: Estrategias de las mujeres marroquíes, ecuatorianas y rumanas. ¿cómo puedo conseguirla?
Pregunta enviada al Ministerio de Igualdad el 24 agosto 2010: Información denegada.

La respuesta, recibida el día 8 de septiembre, fue que: “Le informo que todos ellos corresponden a proyectos que se presentaron a la convocatoria de subvenciones destinadas a la realización de investigaciones relacionadas con estudios feministas, de las mujeres y del género, para el año 2009 y a los que, tras su evaluación, se les concedió la subvención por Resolución de 30 de diciembre de 2009, publicada en el BOE de 16 de febrero de 2010. Son todos proyectos de investigación que tienen una duración de 2 o 3 años, por lo que no están terminados todavía, no pudiendo, por ello, acceder a su petición.”

Aunque no recibimos la información solicitada en este caso, esta respuesta es preferible al silencio administrativo que recibieron 61 de nuestras 113 preguntas, ya que cumple con el deber de la administración de motivar sus decisiones.
3.7 Información Recibida

En el 20% de los casos, se recibió la información solicitada, aunque en muchos de ellos fue porque la información ya existía en la página web de la institución. La excepción más notable fue la respuesta obtenida por parte del Síndic de Greuges de Cataluña a la siguiente pregunta, enviada el día 13 de octubre 2010:

“¿Existe actualmente una iniciativa de transparencia en Cataluña para promover una Ley de Acceso a la Información Pública? En caso afirmativo, favor de detallar la situación actual, y/o de explicar lo que está haciendo el Síndic para promover este derecho de acceso a la información en Cataluña.”

La respuesta, recibida el día 20 de octubre, constituye un ejemplo de buenas prácticas en el acceso a la información pública y es, sin duda, la mejor respuesta que se recibió durante La Campaña de las 100 Preguntas. Indicaba que no se conocía la existencia de una iniciativa específica para promover una ley de transparencia en Cataluña, explicaba que en 2009 el Grupo Mixto en el Parlamento Catalán presentó una moción instando al Govern a elaborar un proyecto de ley de buen gobierno y transparencia administrativa, que fue rechazada por el Pleno, y enumera todas las normativas que permiten cierto acceso a la información en Cataluña.

4. Conclusiones y Recomendaciones

Este monitoreo se llevó a cabo sabiendo que las normas que regulaban el derecho de acceso a la información eran muy débiles y que permitirían un acceso a la información muy limitado. Aun así los resultados fueron peores de lo esperado, ya que mucha de la información solicitada debería haber sido accesible con la regulación vigente en ese momento.
	Respuestas Positivas
	Respuestas Negativas

	Información recibida
	23
	Silencio Administrativo
	61

	Información incompleta
	8
	Inadecuado
	12

	No tienen la información
	5
	Rechazo a aceptar
	2

	
	
	Información denegada
	2

	TOTAL
	36
	TOTAL
	77

Si sumamos las respuestas negativas y las comparamos con las positivas, se ve que en la gran mayoría de los casos, las solicitudes de información no se gestionan de forma correcta, y no parece reconocerse el derecho democrático de los ciudadanos a exigir la rendición de cuentas de sus representantes en España.
Para mejorar el acceso a la información en España lo primero que se debe hacer es aprobar una ley de acceso a la información pública con todas las garantías, que recoja claramente los procesos a seguir para solicitar información a las instituciones públicas españolas, y las obligaciones de estas de publicar cierto tipo de información. Debe contener un listado de exenciones que se apliquen de forma moderada y que estén sujetos a un test de interés público.
Para conseguir una implementación eficiente, la futura ley de acceso a la información pública debe apostar por un buen sistema de publicación proactiva de información que contemple la publicación de la información básica como son, por ejemplo, la ejecución de los presupuestos, organigramas de las instituciones públicas, contratos públicos o subvenciones
.

El reconocimiento del acceso a la información pública como un derecho fundamental es instrumental para asegurar la buena implementación de cualquier ley de transparencia. Los funcionarios necesitan formación en materia de derechos democráticos y administrativos, y deben saber cómo gestionar la documentación solicitada, y de qué forma contestar a los ciudadanos.
También es necesaria la creación de un órgano independiente garante del derecho de acceso a la información, en el caso de España especialmente teniendo en cuenta el nivel tan alto de silencio por parte de la administración. No es suficiente con aprobar una ley de acceso a la información pública si las administraciones no la van a respetar y además son inmunes tras la violación de este derecho.
Finalmente, la ciudadanía tiene que darse cuenta de que las solicitudes de acceso a la información son sencillas, rápidas y gratuitas, y que sirven para acceder a la información que no se está publicando de forma proactiva. Pero para ello tiene que cumplir primero la administración.

No cabe duda de que se necesitan recursos para implementar un buen sistema de transparencia pero, vista la situación, tampoco cabe duda de que hay que mejorar este sistema. Si los ciudadanos no podemos saber cuánto se esta gastando en la Presidencia Española de la Unión Europea, o en vacunas de la gripe A, reinarán la corrupción y el despilfarro, y decisiones importantes se tomarán sin participación ciudadana.

� EMBED opendocument.ChartDocument.1 ���

� EMBED opendocument.ChartDocument.1 ���

Los intereses legítimos del Convenio de Consejo de Europa: Exenciones al derecho de acceso a la información pública:

a) la seguridad nacional, la defensa y las relaciones exteriores;

b) la seguridad pública;

c) la prevención, la investigación y procesamiento de actividades criminales;

d) las investigaciones disciplinarias;

e) la inspección, control y supervisión por autoridades públicas;

f) la intimidad y otros intereses privados legítimos;

g) los intereses económicos y comerciales;

h) las políticas estatales de cambio de moneda, monetarias y económicas;

i) la igualdad de las partes en los procedimientos judiciales y la

administración eficaz de la justicia;

j) el medio ambiente; o

k) las deliberaciones dentro o entre autoridades públicas en lo referente al

examen de un asunto.

� 2006, Transparencia y Silencio: 61% de silencio; 2008, Cuando lo Público no es público: 35% de silencio y un 43% de contestaciones denegando el acceso.; La campaña de las 100 preguntas: 84% de las solicitudes no resueltas positivamente con un 42% de silencio; 2010, 6QC: puesto 66 de 80, 50% de silencio y ninguna información recibida; 2010, TUWYD: silencio ante las preguntas que ya hicieron y ahora están en juicio.

�Tribunal Europeo de Derechos Humanos lo reconoce en sus sentencias � HYPERLINK "http://cmiskp.echr.coe.int/tkp197/view.asp?action=html&documentId=849278&portal=hbkm&source=externalbydocnumber&table=F69A27FD8FB86142BF01C1166DEA398649"��Társaság a Szabadságjogokért vs Hungary� y Kenedi vs Hungary; El Comité de Derechos Humanos de las Naciones Unidas reconoce en sus � HYPERLINK "http://www2.ohchr.org/english/bodies/hrc/docs/GC34.pdf"��observaciones generales sobre el artículo 19�; la Corte Interamericana de derechos humanos también reconoció en la � HYPERLINK "http://www.derecho.uchile.cl/jornadasdp/archivos/tomas_vial_solar.pdf"��sentencia del Caso Claude-Reyes�.

� � HYPERLINK "http://www.rti-rating.org/index.html"��Rating de todas las leyes de acceso a la información del mundo� desarrollado por Access Info Europe y el Centre for Law and Democracy.

� � HYPERLINK "http://www.access-info.org/documents/Access_Docs/Advancing/Council_of_Europe/Convention_on_Access_to_Official_Documetnts_CofE._es.pdf"��Convenio del Consejo de Europa sobre Acceso a Documentos Públicos� es el único tratado internacional sobre acceso a la información.

� � HYPERLINK "http://www.access-info.org/documents/Access_Docs/Advancing/Spain/Anlisis_9_principios_y_legislacin_espaola.pdf"��Análisis del artículo 37 de la ley 30/1992� realizado por Access Info Europe.

� La � HYPERLINK "http://www.proacceso.org/about-2/"��Coalición Pro Acceso� es una plataforma formada por organizaciones de la sociedad civil e individuos que se constituyó en octubre de 2006 con el fin de promover la adopción e implementación de una Ley de Acceso a la Información en España.

�Dado que en España las administraciones tienen tres meses para responder a un ciudadano, hubo que respetar estos plazos para este análisis, aunque Access Info Europe sostiene que el tiempo límite para que se conteste una solicitud de acceso a la información debería ser de 15 días laborables, conforme a los estándares internacionales.

�	 � HYPERLINK "http://www.mod.uk/DefenceInternet/FactSheets/OperationsFactsheets/OperationsInAfghanistanBritishFatalities.htm"��http://www.mod.uk/DefenceInternet/FactSheets/OperationsFactsheets/OperationsInAfghanistanBritishFatalities.htm�

� � HYPERLINK "http://siteresources.worldbank.org/WBI/Resources/213798-1259011531325/6598384-1268250334206/Darbishire_Proactive_Transparency.pdf"��Proactive transparency: the future of the right to information?� , Helen Darbishire.

_244409504.unknown

_245519368.unknown

