
Administració i comerç
electrònic del turisme
PID_00254758

Agustí Cerrillo i Martínez
Miquel Peguera i Poch

Temps mínim de dedicació recomanat: 5 hores

CC-BY-NC-ND • PID_00254758 Administració i comerç electrònic del turisme

Agustí Cerrillo i Martínez Miquel Peguera i Poch

Professor de Dret administratiu. Uni-
versitat Oberta de Catalunya.

Professor de Dret mercantil a la Uni-
versitat Oberta de Catalunya.

Els textos i imatges publicats en aquesta obra estan subjectes –llevat que s'indiqui el contrari– a una llicència de Reconeixement-
NoComercial-SenseObraDerivada (BY-NC-ND) v.3.0 Espanya de Creative Commons. Podeu copiar-los, distribuir-los i transmetre'ls
públicament sempre que en citeu l'autor i la font (FUOC. Fundació per a la Universitat Oberta de Catalunya), no en feu un ús
comercial i no en feu obra derivada. La llicència completa es pot consultar a http://creativecommons.org/licenses/by-nc-nd/3.0/es/
legalcode.ca

http://creativecommons.org/licenses/by/3.0/es/legalcode.ca

CC-BY-NC-ND • PID_00254758 Administració i comerç electrònic del turisme

Índex

Introducció.. 5

Objectius... 6

1. L’administració electrònica... 7

1.1. Les tecnologies de la informació i la comunicació i les

polítiques per al desenvolupament turístic 7

1.2. L’administració turística electrònica ... 8

2. Els fonaments de la regulació de l’administració

electrònica del turisme a Espanya.. 10

2.1. Principis generals de l’administració electrònica 11

2.2. Drets de la ciutadania a relacionar-se amb les

administracions públiques per mitjans electrònics 12

2.3. Les obligacions de la ciutadania a fer servir els mitjans

electrònics en les seves relacions amb les administracions

públiques ... 14

3. La difusió d’informació pública a internet................................ 15

3.1. El portal i l’accés a la informació pública 16

3.2. La qualitat de la informació ... 17

3.3. La responsabilitat patrimonial pels danys causats per la

difusió d’informació .. 18

3.4. Les dades obertes i la reutilització de la informació pública 20

4. La comunicació per mitjans electrònics...................................... 23

5. El procediment administratiu electrònic.................................... 25

5.1. Seguretat, identificació i autenticació ... 25

5.2. La representació dels interessats ... 27

5.3. L´ús dels mitjans electrònics en la tramitació del

procediment administratiu ... 28

6. Cooperació entre administracions públiques.

Interoperabilitat.. 33

7. La prestació de serveis per mitjà d’internet: els «serveis de

la societat de la informació».. 35

8. El principi de control en origen.. 38

8.1. L’àmbit coordinat i el control en origen 38

CC-BY-NC-ND • PID_00254758 Administració i comerç electrònic del turisme

8.2. Determinació del lloc d’establiment del prestador 39

9. Règim jurídic dels serveis de la societat de la informació...... 41

9.1. Principi de lliure prestació .. 41

9.2. Obligacions d’informació i deures de col·laboració dels

prestadors de serveis ... 43

10. L’enviament de comunicacions comercials no sol·licitades.... 45

11. Exclusió de responsabilitat dels prestadors de serveis

d’intermediació... 47

11.1. Característiques generals del sistema d’exclusió de

responsabilitat dels intermediaris ... 47

11.1.1. Supòsits i requisits per a les exclusions de

responsabilitat .. 50

11.1.2. El requisit de manca de coneixement efectiu en els

supòsits d’allotjament i enllaç 53

11.1.3. Inexistència d’obligació general de supervisió 54

11.1.4. El principi de neutralitat en la jurisprudència del

TJUE ... 54

12. Contractació electrònica.. 56

12.1. El contracte electrònic .. 57

12.2. Requisits específics establerts per l’LSSICE per a les fases

prèvia i posterior a la celebració del contracte electrònic 59

12.3. Moment i lloc de celebració del contracte 61

Resum.. 64

Exercicis d'autoavaluació.. 67

Solucionari.. 68

Glossari... 69

Bibliografia... 70

CC-BY-NC-ND • PID_00254758 5 Administració i comerç electrònic del turisme

Introducció

Les tecnologies de la informació i la comunicació estan tenint un impacte sig-

nificatiu en el desenvolupament de les activitats econòmiques. El sector turís-

tic no només no és una excepció sinó que està sent objecte d’una important

transformació gràcies a l’extensió de les tecnologies de la informació i la co-

municació tant entre les empreses turístiques com entre els usuaris, i també

entre les administracions turístiques.

«Les tecnologies de la informació i la comunicació (TIC) han transformat la indústria del
turisme: Internet ha canviat radicalment la forma en què els consumidors planifiquen i
compren les seves vacances; així mateix, ha influït en la manera en què els proveïdors
turístics promocionen i venen els seus productes i serveis».

UNCTAD. Las TIC y el turismo: una alianza natural. http://www.unctad.org

Les empreses turístiques han modificat sensiblement la seva activitat per in-

corporar intensivament les tecnologies de la informació i la comunicació fins

a l’extrem que les microempreses del sector hoteler i de les agències de viatge

són les que treuen més profit de les tecnologies: el 91,8% de les empreses de

menys de 10 treballadors tenen web i el 55,7% permet reserves en línia. A més,

el 62,5% d’aquestes empreses de menys de 10 treballadors d’allotjament i un

66,6% de les agències de viatge utilitzen les xarxes socials. Però l’ús de les TIC

també és generalitzat entre les empreses més grans: un 93,7% de les empreses

d’allotjament de més de 10 treballadors té web i un 85,9% realitza reserves en

línia. En aquestes empreses, l’ús de les xarxes socials és encara més generalitzat

(73,8% en les empreses d’allotjament i 69,4% de les agències de viatge).

Enllaç recomanat

Observatorio Nacional de
las Telecomunicaciones y
de la Sociedad de la Infor-
mación (ONTSI) (2016), In-
forme TIC y Turismo: situa-
ción, políticas y perpectivas.
https://www.ontsi.red.es/
ontsi/sites/ontsi/files/
informe_tic_y_turismo.pdf

Els usuaris dels serveis turístics cada cop utilitzen més les tecnologies de la

informació i la comunicació per a planificar els seus viatges o contractar-los,

i per a obtenir informació sobre les seves destinacions turístiques. En aquest

sentit, del 2004 al 2007 es va passar d’un 38,3% de turistes que el 2004 con-

sultaven informació a internet a un 51,6%.

Les administracions públiques competents en matèria de turisme han fet es-

forços importants en la darrera dècada per a desenvolupar l’administració elec-

trònica, per a oferir més informació i serveis als ciutadans per mitjà de portals

a internet i altres mitjans electrònics i, també en molts casos, per a modernit-

zar les administracions públiques. També han potenciat la incorporació de les

tecnologies de la informació i la comunicació en les estratègies que impulsen

el desenvolupament turístic.

Tots aquests usos són objecte de regulació per diferents normes que seran trac-

tades en aquest mòdul.

Enllaç recomanat

Pla de Turisme Espanyol
Horitzó 2020. http://
www.turismo2020.es

http://www.unctad.org
http://www.ontsi.red.es/ontsi/sites/ontsi/files/informe_tic_y_turismo.pdf
http://www.ontsi.red.es/ontsi/sites/ontsi/files/informe_tic_y_turismo.pdf
http://www.ontsi.red.es/ontsi/sites/ontsi/files/informe_tic_y_turismo.pdf
http://www.turismo2020.es
http://www.turismo2020.es

CC-BY-NC-ND • PID_00254758 6 Administració i comerç electrònic del turisme

Objectius

En aquest mòdul trobareu el contingut i les eines procedimentals indispensa-

bles per a assolir els objectius següents:

1. Conèixer la regulació de l’ús dels mitjans electrònics per l’administració

turística.

2. Comprendre el significat i l’abast de la noció de serveis de la societat de la

informació i el seu impacte en l’activitat turística.

3. Conèixer les normes bàsiques que regulen la contractació electrònica.

CC-BY-NC-ND • PID_00254758 7 Administració i comerç electrònic del turisme

1. L’administració electrònica

L’administració electrònica ha de permetre millorar la transparència i l’eficàcia

de les administracions públiques, i també la seva proximitat i obertura als ciu-

tadans. Però, alhora, si no es prenen mesures suficients pot ampliar la fractura

digital, atemptar contra la privacitat de les persones o vulnerar la seguretat de

les transaccions electròniques. Tanmateix, el foment de les administracions

públiques de l’ús de les tecnologies de la informació i la comunicació pot tenir

un impacte significatiu en el desenvolupament de l’activitat turística.

Les administracions públiques apliquen les tecnologies de la informa-

ció i el coneixement amb dues finalitats diferents. D’una banda, com a

instrument de transformació territorial, econòmica i social. D’una altra,

com a mecanisme per a millorar la transparència, l’eficàcia i l’eficiència

administrativa.

1.1. Les tecnologies de la informació i la comunicació i les

polítiques per al desenvolupament turístic

Pel que fa a la primera finalitat, és important observar com les administracions

públiques impulsen les transformacions econòmiques i socials a partir de l’ús

intensiu de les tecnologies de la informació i la comunicació. Aquestes accions

no són un fenomen aïllat sinó que es corresponen amb els canvis que expe-

rimenten les societats occidentals a les acaballes del segle XX i començament

del XXI i que s’ha conegut generalment com a societat de la informació.

En l’àmbit turístic hi ha diferents mostres que permeten observar l’impacte

positiu de la incorporació de les tecnologies de la informació i la comunicació

per a fomentar un turisme sostenible.

Impuls de la societat de la informació i el turisme

Turisme 2020 és l’estratègia de l’Administració general de l’Estat implementada per Tu-
respaña que avança en el desenvolupament del sector turístic espanyol sota els principis
d’innovació, cooperació i orientació al client. Entre les línies d’acció que fixa es preveu
el desenvolupament d’eines tecnològiques per al sector (TIC Turisme).

Des d’aquesta perspectiva, les administracions públiques impulsen projectes

per a facilitar l’extensió de l’ús de les tecnologies de la informació i la comu-

nicació i la inserció en la societat de la informació. Així, hi ha la formulació

i implementació de polítiques d’inserció en la societat de la informació del

sector turístic.

Logotip Turisme
d’Espanya http://

www.tourspain.es

Enllaç recomanat

http://www.tourspain.es/

http://www.tourspain.es
http://www.tourspain.es
http://www.tourspain.es/

CC-BY-NC-ND • PID_00254758 8 Administració i comerç electrònic del turisme

Aquest és el cas, per exemple, del Pla d’Innovació Tecnològica en Allotjaments (PITA),
impulsat per SEGITTUR, o l’acord que posteriorment van signar amb l’Institut Tecnològic
Hoteler per a la promoció de la innovació al sector hoteler.

En aquest àmbit, cal fer referència a la tasca realitzada per la Societat Estatal

per a la Gestió de la Innovació i les Tecnologies Turístiques (SEGITTUR) creada

amb l’objectiu d’esdevenir el nexe d’unió entre les tecnologies de la informa-

ció i la comunicació i el turisme. Per mitjà d’internet, SEGITTUR vol recolzar

la promoció turística i la comercialització de productes i serveis. Entre altres

accions, també persegueix preparar i difondre informació rellevant per a la

promoció i la innovació en el sector turístic.

1.2. L’administració turística electrònica

Pel que fa a la segona finalitat, l’ús de les tecnologies de la informació i

la comunicació a les administracions públiques permet millorar l’eficàcia i

l’eficiència administrativa, la transparència, la proximitat i obertura de les ad-

ministracions públiques als ciutadans, i també la seva rendició de comptes,

cosa que es coneix com a administració electrònica.

L’administració electrònica és un model d’administració pública basat

en l’ús intensiu de les tecnologies de la informació i la comunicació amb

l’objectiu de millorar l’eficiència interna, les relacions interadministra-

tives i les relacions de l’administració amb els ciutadans.

El desenvolupament de l’administració electrònica té un caràcter instrumental

amb l’objectiu d’avançar vers una administració pública:

• Més�oberta: l’administració electrònica permet que els ciutadans puguin

relacionar-se amb les administracions públiques 24 hores al dia, 365 dies

a l’any.

• Més�transparent: l’administració electrònica facilita que els ciutadans pu-

guin conèixer què succeeix a l’interior de les administracions públiques

accedint a la informació que generen o als procediments que tramiten.

• Més�propera: l’administració electrònica ofereix una diversitat de canals

per mitjà dels quals els ciutadans poden relacionar-se amb les administra-

cions públiques de manera personalitzada a les seves circumstàncies per-

sonals o als seus interessos professionals.

• Més�integral: l’administració electrònica facilita la cooperació interadmi-

nistrativa perquè els ciutadans puguin relacionar-se amb les administraci-

ons públiques independentment dels òrgans competents per a tramitar els

procediments en els quals estiguin interessats.

Enllaç recomanat

http://www.segittur.es/

Logotip de SEGITTUR http://
www.segittur.es/

http://www.segittur.es/
http://www.segittur.es/
http://www.segittur.es/

CC-BY-NC-ND • PID_00254758 9 Administració i comerç electrònic del turisme

Malgrat els avenços considerables que l’administració electrònica pot repre-

sentar en les relacions entre els ciutadans i les administracions públiques,

l’extensió de l’ús de les tecnologies de la informació i la comunicació a les

administracions públiques també pot comportar l’aparició de diferents riscos

per a als ciutadans i les seves relacions amb les administracions públiques:

• Fractura�digital: Des d’un punt de vista general, el risc principal que es

pot generar de l’extensió de l’administració electrònica és la fractura di-

gital, és a dir, l’agreujament de les desigualtats causat per la tecnologia.

Per a fer front a aquest risc, les administracions públiques han de dur a

terme polítiques per a estendre els mitjans electrònics a tot el territori i

facilitar-ne l’ús a tots els col·lectius socials i, en particular, aquells que pu-

guin tenir alguna discapacitat o, simplement, pocs coneixements tècnics

o informàtics.

• Vulneració�de�la�seguretat: La configuració d’internet com a xarxa ober-

ta, de lliure accés i amb un caràcter global introdueix riscos en la seguretat

de les comunicacions, com pot ser la suplantació dels autors de la comu-

nicació, l’alteració dels missatges o la vulneració de la confidencialitat.

• Vulneració�de�la�intimitat: Les tecnologies de la informació i la comu-

nicació faciliten l’accés i l’agregació de dades personals en poder de les

administracions públiques que poden arribar a proporcionar un perfil de

la persona afectada. Tot això sense que aquesta en tingui coneixement i

sense deixar cap rastre.

• Descoordinació�administrativa: Les diferents administracions públiques

i els òrgans administratius poden tenir pocs incentius per a compartir pro-

jectes i informació en el marc de l’administració electrònica.

L’administració electrònica implica l’ús de les tecnologies de la informació i

la comunicació com a canal de relació entre administracions públiques, ciu-

tadans i empreses. De fet, són diferents els canals utilitzats: telèfon, fax, inter-

net, correu electrònic, SMS o web TV. De fet, la legislació preveu que les admi-

nistracions públiques han d’habilitar diferents canals mitjançant els quals es

prestin els serveis electrònics. Aquests canals han de ser accessibles amb inde-

pendència de les circumstàncies personals dels ciutadans.

CC-BY-NC-ND • PID_00254758 10 Administració i comerç electrònic del turisme

2. Els fonaments de la regulació de l’administració
electrònica del turisme a Espanya

Les Lleis 39/2015 i 40/2015 representen un avenç important pel que fa a la

regulació de l’administració electrònica. El tret principal és que es reconeix el

dret dels ciutadans a relacionar-se amb les administracions públiques amb l’ús

de mitjans electrònics i, correlativament, l’obligació de les administracions

públiques de dotar-se de mitjans i sistemes electrònics perquè aquest dret es

pugui exercir. També es disposa la tramitació dels procediments administratius

sense paper fent servir només el suport electrònic.

Preàmbul Llei 39/2015

«en l’entorn actual, la tramitació electrònica no pot ser encara una forma especial de
gestió dels procediments sinó que ha de constituir l’actuació habitual de les administra-
cions. Perquè una Administració sense paper basada en un funcionament íntegrament
electrònic no només serveix millor als principis d’eficàcia i eficiència, en estalviar costos
a ciutadans i a empreses, sinó que també reforça les garanties dels interessats.

(…)

Davant aquest escenari legislatiu, resulta clau disposar d’una nova Llei que sistematitzi
tota la regulació relativa al procediment administratiu, que clarifiqui i integri el contingut
de les esmentades Llei 30/1992, de 26 de novembre, i Llei 11/2007, de 22 de juny, i que
aprofundeixi en l’agilitació dels procediments amb un funcionament electrònic ple. Tot
això ha de revertir en un compliment millor dels principis constitucionals d’eficàcia i
seguretat jurídica que han de regir l’actuació de les administracions públiques».

Normativa bàsica

Tant la Llei 39/2015 com la Llei 40/2015 tenen caràcter bàsic en la major part del seu
contingut atès que es dicten segons el que preveu l’art.149.1.18 CE respecte a la compe-
tència exclusiva de l’Estat sobre les bases del règim jurídic de les administracions públi-
ques i del procediment administratiu comú. Això no obstant, també cal tenir en compte
les competències en matèria d’autoorganització tant de les comunitats autònomes com
dels ens locals que els han de permetre desenvolupar la regulació bàsica i adaptar-la a
la seva organització.

Aquestes lleis deroguen la Llei 30/1992, de 26 de novembre, de règim jurídic de les ad-
ministracions públiques i del Procediment administratiu comú i la Llei 11/2007, de 22 de
juny, d’accés electrònic dels ciutadans als serveis públics que van regular l’ús dels mitjans
electrònics en els relacions entre les administracions públiques i la ciutadania. En parti-
cular, la Llei 11/2007 va comportar un impuls significatiu de l’administració electrònica
en la majoria de les administracions públiques perquè va fer el pas del «podran» fer servir
els mitjans electrònics a «l’hauran de» fer servir aquests mitjans en les seves relacions
amb la ciutadania. Això no obstant, la manca de recursos humans, econòmics i tècnics en
moltes administracions públiques va dificultar la consolidació de l’administració electrò-
nica i, en darrera instància, que la ciutadania pogués exercir d’una manera efectiva el seu
dret a relacionar-se amb les administracions públiques amb l’ús de mitjans electrònics.

En el marc de la regulació de l’administració electrònica definida a les Lleis

39/2015 i 40/2015, les comunitats autònomes poden aprovar les seves nor-

mes. Alhora, no podem oblidar que en el marc de les seves competències, les

comunitats autònomes també poden regular l’ús dels mitjans electrònics en

l’àmbit del turisme.

CC-BY-NC-ND • PID_00254758 11 Administració i comerç electrònic del turisme

La Llei 13/2002, de 21 de juny, de turisme de Catalunya preveu en el seu article 3 que «en
llur activitat, les administracions turístiques i els subjectes turístics han de perseguir les
finalitats següents: j) Potenciar l’ús de les tecnologies de la informació i la comunicació en
la difusió interior i exterior dels recursos turístics, en les relacions entre l’Administració
i els subjectes turístics i en la prestació de serveis i d’informació als usuaris, i vetllar per
la qualitat i per la innovació de dissenys i de continguts en l’aplicació d’aquestes tecno-
logies».

2.1. Principis generals de l’administració electrònica

Els principis generals defineixen el marc general en el qual s’ha de

desenvolupar l’administració electrònica. Tenen una funció interpreta-

tiva de l’ordenament jurídic.

La Llei 40/2015 conté diversos principis generals que han de respectar les ad-

ministracions públiques en la seva actuació i les seves relacions. També recull

alguns principis relatius al funcionament de la seu electrònica.

A més d’aquests principis, les administracions públiques, quan utilitzen els

mitjans electrònics, han de tenir presents altres principis que tenen una inci-

dència significativa.

Des de la perspectiva de l’ús dels mitjans electrònics, els principis que tenen

una incidència més directa són els següents, que, a efectes expositius, podem

agrupar en dos conjunts:

a)�Principis�generals relatius a l’activitat de les administracions públiques

En particular, des d’aquesta perspectiva, la Llei 40/2015 preveu:

• principi d’igualtat, segons el qual totes les persones, independentment

que utilitzin o no els mitjans electrònics, han de situar-se en una posició

d’igualtat en les seves relacions amb les administracions públiques;

• principi de simplificació�administrativa, que ha de facilitar la reducció

dels terminis i la disminució de les càrregues documentals gràcies a l’ús

dels mitjans electrònics;

• principi de transparència, que ha de permetre incrementar el coneixe-

ment que la ciutadania té de les administracions públiques i facilitar la

difusió d’informació pública;

• principi de qualitat, que ha de perseguir que, quan les administracions pú-

bliques dissenyen o implementen els seus projectes d’administració elec-

trònica, aconsegueixin les finalitats previstes;

CC-BY-NC-ND • PID_00254758 12 Administració i comerç electrònic del turisme

• principi d’accessibilitat, que fa referència a què la informació i els serveis

puguin ser coneguts per qualsevol persona independentment de les seves

circumstàncies personals.

b) Principis relatius als mitjans�electrònics

• principi de cooperació entre les administracions públiques per a garantir

la interoperabilitat dels sistemes i solucions utilitzades i la prestació con-

junta de serveis;

• principi de seguretat, que implicarà exigir com a mínim les mateixes ga-

ranties que quan no s’utilitzin mitjans electrònics;

• principi de proporcionalitat per a exigir només aquelles garanties i me-

sures de seguretat adequades a la naturalesa i circumstàncies de cada pro-

cediment;

• principi de neutralitat tecnològica i adaptabilitat al progrés de la tècnica

i els sistemes d’informació, del qual es deriva, entre altres aspectes, que les

administracions públiques faran servir estàndards oberts tot i que també es

preveu que, de manera complementària, es podran fer servir els estàndards

d’ús generalitzat pels ciutadans.

2.2. Drets de la ciutadania a relacionar-se amb les

administracions públiques per mitjans electrònics

La Llei 39/2015 reconeix el dret dels ciutadans a relacionar-se amb les

administracions públiques utilitzant mitjans electrònics per a l’exercici

dels drets previstos a l’ordenament jurídic.

Per a l’exercici efectiu d’aquest dret, la Llei 39/2015 preveu altres drets auxiliars

o instrumentals, que podem agrupar en:

a)�Drets�relacionats�amb�els�mitjans�electrònics

L’exercici del dret d’accés als serveis públics amb l’ús de mitjans electrònics

no ha de vincular el ciutadà pel que fa als mitjans i aplicacions que empri. En

particular, la Llei 39/2015 reconeix:

• el dret a escollir en tot moment si es comuniquen amb les administracions

públiques per a l’exercici dels seus drets i obligacions amb l’ús de mitjans

electrònics o no;

CC-BY-NC-ND • PID_00254758 13 Administració i comerç electrònic del turisme

• el dret a comunicar-se amb les administracions públiques per mitjà d’un

Punt d’Accés General electrònic;

• el dret a ésser assistits en l’ús dels mitjans electrònics en les seves relacions

amb les administracions públiques. En particular, es preveu que si els in-

teressats no disposen de mitjans d’identificació o signatura electròniques,

aquests tràmits poden ser realitzats d’una manera vàlida per un funcionari

públic per mitjà del seu sistema de signatura electrònica. Aquests funcio-

naris hauran de constar en un registre que serà interoperable i estarà in-

terconnectat amb els de les restants administracions públiques;

• el dret a accedir a la informació pública, els arxius i els registres;

• el dret a l’obtenció i utilització dels mitjans d’identificació i signatura elec-

tròniques;

• el dret a la protecció de les dades de caràcter personal;

• el dret a la seguretat i la confidencialitat de les dades que figuren en els

fitxers, sistemes i aplicacions de les administracions públiques.

b)�Drets�relacionats�amb�el�procediment�administratiu�electrònic

En aquest àmbit, la Llei 39/2015 recull diversos drets limitats a les persones

interessades en un procediment administratiu.

• dret a no presentar dades i documents en poder de les administracions

públiques;

• dret a conèixer l’estat de la tramitació dels procediments en què siguin

interessats i a obtenir una còpia dels documents;

• dret a conèixer el sentit del silenci administratiu que correspongui, en cas

que l’Administració no dicti ni notifiqui una resolució expressa dins el

termini; l’òrgan competent per a la seva instrucció, si escau, i la resolució,

i els actes de tràmit dictats;

• dret a complir les obligacions de pagament per mitjans electrònics.

CC-BY-NC-ND • PID_00254758 14 Administració i comerç electrònic del turisme

2.3. Les obligacions de la ciutadania a fer servir els mitjans

electrònics en les seves relacions amb les administracions

públiques

Més enllà dels drets reconeguts a la ciutadania a fer servir els mitjans electrò-

nics en les seves relacions amb les administracions públiques, la Llei 39/2015

disposa que en tot cas estan obligats a relacionar-se amb l’ús de mitjans elec-

trònics amb les administracions públiques per a la realització de qualsevol trà-

mit d’un procediment administratiu els subjectes següents:

• Les persones jurídiques.

• Les entitats sense personalitat jurídica.

• Els qui exerceixin una activitat professional per a la qual es requereixi la

col·legiació obligatòria, per als tràmits i actuacions que portin a terme amb

les administracions públiques en exercici de l’activitat professional esmen-

tada.

• Els qui representin un interessat que estigui obligat a relacionar-se electrò-

nicament amb l’Administració.

• Els empleats de les administracions públiques per als tràmits i actuacions

que hi efectuïn per raó de la seva condició d’empleat públic, tal com de-

termini reglamentàriament cada administració.

A més, es preveu que, reglamentàriament, les administracions poden establir

l’obligació de relacionar-s’hi amb mitjans electrònics per a determinats pro-

cediments i per a certs col·lectius de persones físiques que per raó de la se-

va capacitat econòmica, tècnica, dedicació professional o altres motius quedi

acreditat que tenen accés i disponibilitat dels mitjans electrònics necessaris.

CC-BY-NC-ND • PID_00254758 15 Administració i comerç electrònic del turisme

3. La difusió d’informació pública a internet

En l’actualitat, el principal ús de l’administració electrònica és per a difondre

i accedir a la informació pública tant per les administracions públiques com

pels ciutadans.

«El mercat turístic depèn de la informació: un client del Canadà que vol allotjar-se en
un hotel remot d’una illa de Tailàndia necessita informació actualitzada sobre l’accés
per vaixell, les activitats que ofereix i fins i tot recomanacions d’altres viatgers. Internet
permet que els proveïdors de tots aquests tipus de productes i serveis entrin en contacte
directe amb els consumidors de tot el món a un preu relativament baix.

L’ús de les TIC per a intercanviar informació sobre productes i serveis permet a tots els
agents de la indústria del turisme estar al corrent dels serveis que s’ofereixen».

UNCTAD. Las TIC y el turismo: una alianza natural. http://www.unctad.org

Des del punt de vista de l’activitat turística, la difusió d’informació pú-

blica per mitjans electrònics facilita que els ciutadans coneguin els ser-

veis públics vinculats al turisme i els seus drets i deures com a usua-

ris i, en general, informació sobre les seves destinacions turístiques. En

aquest sentit, els mitjans electrònics també permeten promocionar les

destinacions turístiques. Finalment, els mitjans electrònics faciliten la

possibilitat de fer turisme virtual, és a dir, visitar museus i altres equipa-

ments amb l’ús de mitjans electrònics.

A més, no es pot oblidar que, des d’un punt de vista general, la difusió

d’informació pels mitjans electrònics proporciona transparència administra-

tiva i permet incrementar la legitimitat de les administracions públiques en

facilitar que els ciutadans participin en els assumptes públics i que els poders

públics puguin rendir comptes de la seva actuació als ciutadans. Però, més

enllà del compliment d’aquests principis, la difusió d’informació per mitjans

electrònics reverteix en l’eficàcia administrativa i afavoreix la realització de la

tasca diària no només de les mateixes administracions públiques sinó també

de la ciutadania i les empreses. A més, per a la indústria dels continguts la

informació presenta un potencial econòmic considerable ja que és la base es-

sencial per a molts productes d’informació digital, com tindrem oportunitat

de comentar més endavant.

Decret Legislatiu 1/2013

El Decret legislatiu 1/2013, de 2 d’abril, del Govern d’Aragó, pel qual s’aprova el text refós
de la Llei del Turisme d’Aragó, fa referència a la utilització dels mitjans electrònics en la
difusió d’informació turística.

Article 68. Informació turística.

http://www.unctad.org

CC-BY-NC-ND • PID_00254758 16 Administració i comerç electrònic del turisme

1. El Departament del Govern d’Aragó competent en matèria de turisme es dotarà de
mitjans i sistemes d’informació orientats a proporcionar el coneixement de l’oferta i la
demanda turístiques i garantir l’atenció de peticions d’informació.

2. Especialment, es potenciarà l’ús de les tecnologies de la informació i la comunica-
ció, tant en la difusió interior i exterior dels recursos turístics com en les relacions entre
l’Administració, els empresaris turístics i els turistes.

Com ja s’ha vist, les oficines de turisme fan una funció important en la difu-

sió d’informació turística. Amb el temps han anat incorporant intensivament

els mitjans electrònics en aquesta activitat. En aquest sentit, algunes normes

autonòmiques han fet referència a aquest aspecte.

La Llei 19/2013, de 9 de desembre, de transparència, accés a la informació pú-

blica i bon govern disposa que les administracions públiques han de publicar

de manera periòdica i actualitzada la informació el coneixement de la qual

sigui rellevant per a garantir la transparència de la seva activitat relacionada

amb el funcionament i el control de l’actuació pública.

En les properes pàgines, s’exposarà breument la regulació de diferents aspectes

vinculats a la difusió d’informació turística. En primer lloc, la regulació que

fa la Llei 19/2013 de la difusió d’informació pública i del dret d’accés a la in-

formació pública. En segon lloc, la regulació que fa la Llei 40/2015 del portal

d’internet i la seu electrònica, canals per mitjà dels quals les administracions

públiques difonen, amb determinades garanties, informació pública i faciliten

l’accés als serveis públics. En tercer lloc es farà referència a la qualitat de la

informació turística difosa per internet. A continuació, en quart lloc, la nostra

atenció se centrarà en la responsabilitat pels danys ocasionats per la informa-

ció turística. Per acabar, s’analitzarà el règim jurídic de les dades obertes i la

reutilització de la informació pública sobre turisme per entitats i empreses.

3.1. El portal i l’accés a la informació pública

El portal�d’internet és el punt d’accés electrònic que permet l’accés per

internet a la informació publicada i, si escau, a la seu electrònica corres-

ponent. La titularitat del portal d’internet correspon a una administra-

ció pública, organisme públic o entitat de dret públic.

La seu�electrònica és l’adreça electrònica disponible per als ciutadans

per mitjà de les xarxes de telecomunicacions mitjançant la qual les ad-

ministracions públiques difonen informació i presten serveis.

Consulta recomanada

Vegeu el Decret 279/2003, de
18 de novembre, pel qual es
crea la Xarxa Basca d’Oficines
de Turisme-ITOURBASK o
el Decret 111/2003, de 10
d’octubre, pel qual s’aprova
el reglament de desenvolupa-
ment de la Llei 2/2001, de 31
de maig, de turisme de La Rio-
ja.

CC-BY-NC-ND • PID_00254758 17 Administració i comerç electrònic del turisme

D’acord amb la Llei 40/2015, la titularitat, gestió i administració de la seu

electrònica correspon a una administració pública o a organismes o entitats

de dret públic en l’exercici de les seves competències. La seu electrònica ha

de crear-se mitjançant un acte formal que ha de ser publicat, en el qual es

determinaran les principals característiques:

• La titularitat de la seu electrònica comporta la responsabilitat respecte a la

integritat, veracitat i actualització de la informació i els serveis.

• La informació i els serveis accessibles per mitjà de la seu electrònica han

de subjectar-se als principis de transparència, publicitat, responsabilitat,

qualitat, seguretat, disponibilitat, accessibilitat, usabilitat, neutralitat i in-

teroperabilitat i han de tenir en compte els estàndards oberts i, en el seu

cas, els que siguin d’ús generalitzat pels ciutadans.

• Pel que fa a la seguretat, les seus electròniques han de disposar de sistemes

que permetin l’establiment de comunicacions segures sempre que sigui

necessari i, a més, s’ha de garantir la identificació del titular de la seu.

3.2. La qualitat de la informació

La qualitat�de�la�informació es refereix al compliment de determina-

des característiques que permeten garantir la consecució de les finalitats

d’interès general que li són pròpies.

Tot i que no hi ha unanimitat a l’hora de concretar aquestes característiques,

generalment es considera que una informació de qualitat ha de ser aquella que

sigui completa, actualitzada, veraç i objectiva, rellevant, fiable i íntegra, i fàcil

de trobar i entendre.

Hi ha diferents mecanismes per mitjà dels quals es pot garantir la qualitat de

la informació:

a)�Segells�de�qualitat, que són reconeixements facilitats per una entitat ex-

terna segons la qual una determinada pàgina web gaudeix d’una determinada

qualitat.

Logo IQUA. http://
www.iqua.net

http://www.iqua.net
http://www.iqua.net

CC-BY-NC-ND • PID_00254758 18 Administració i comerç electrònic del turisme

b)�Cartes�de�serveis, que són documents per mitjà dels quals les administra-

cions públiques concreten les condicions i característiques amb què es presten

els serveis públics. Darrerament, alguns òrgans administratius han anat incor-

porant en les seves cartes de serveis compromisos vinculats a l’ús dels mitjans

electrònics.

c)�Clàusules�legals, que són declaracions contingudes a les pàgines web en les

quals es recorden les normes que regeixen el funcionament de la pàgina web.

3.3. La responsabilitat patrimonial pels danys causats per la

difusió d’informació

Quan un ciutadà o una empresa, partint de la informació administrativa

que ha conegut per internet actua i això li genera un dany, els ciutadans

han de poder ser indemnitzats per aquests danys.

La Llei 40/2015 ha concretat per a l’àmbit de l’administració electrònica el

principi de responsabilitat en la integritat, veracitat i actualització de les in-

formacions i els serveis als quals es pugui accedir per mitjà seu.

Per a conèixer l’abast d’aquest principi cal tenir en compte que la Constitu-

ció estableix el dret dels ciutadans a ser indemnitzats per tota lesió que sigui

conseqüència del funcionament dels serveis públics. Per la seva part, la Llei

39/2015 precisa més aquest dret en reconèixer, en particular, el dret a ser in-

demnitzat sempre que la lesió sigui conseqüència del funcionament normal

o anormal dels serveis públics.

a)�Informació�creada�i�difosa�per�la�mateixa�administració

Quan la informació subministrada per l’administració té el seu origen

en la mateixa administració i es presentin les circumstàncies previstes en

l’ordenament jurídic, serà l’administració pública que facilita la informació la

responsable pels danys causats. En particular, quan la informació difosa per

internet causi un dany que es pugui considerar com una lesió indemnitzable

(és a dir, sigui un dany efectiu, avaluable econòmicament i individualitzat en

relació amb una persona o grup de persones), que el subjecte passiu no tingui

el deure jurídic de suportar, que sigui jurídicament imputable a l’administració

i que hi hagi una relació de causalitat entre l’activitat administrativa i la lesió

produïda, l’administració pública haurà de respondre i indemnitzar el perju-

dicat.

Enllaç recomanat

http://empresa.gencat.cat/
ca/treb_ambits_actuacio/
emo_turisme/
emo_informacio_promocio/
emo_oficines_turisme/
emo_carta_serveis/

No obstant això, en molts casos les administracions públiques s’exoneren de la

responsabilitat pels danys causats per la informació que faciliten als ciutadans,

especialment en el cas de la informació facilitada per les pàgines web. Una clara

mostra de l’autoexoneració de l’Administració pública la trobem als avisos

Consulta recomanada

Art. 32 Llei 40/2015.

http://empresa.gencat.cat/ca/treb_ambits_actuacio/emo_turisme/emo_informacio_promocio/emo_oficines_turisme/emo_carta_serveis/
http://empresa.gencat.cat/ca/treb_ambits_actuacio/emo_turisme/emo_informacio_promocio/emo_oficines_turisme/emo_carta_serveis/
http://empresa.gencat.cat/ca/treb_ambits_actuacio/emo_turisme/emo_informacio_promocio/emo_oficines_turisme/emo_carta_serveis/
http://empresa.gencat.cat/ca/treb_ambits_actuacio/emo_turisme/emo_informacio_promocio/emo_oficines_turisme/emo_carta_serveis/
http://empresa.gencat.cat/ca/treb_ambits_actuacio/emo_turisme/emo_informacio_promocio/emo_oficines_turisme/emo_carta_serveis/
http://empresa.gencat.cat/ca/treb_ambits_actuacio/emo_turisme/emo_informacio_promocio/emo_oficines_turisme/emo_carta_serveis/

CC-BY-NC-ND • PID_00254758 19 Administració i comerç electrònic del turisme

legals o condicions d’ús que inclouen les pàgines web de les administracions

públiques, que, a la vista del que s’ha comentat, cal entendre que vulneren

l’ordenament jurídic.

Nota

El Patronat de Turisme de la Diputació de Tarragona declina expressament qualsevol ti-
pus de responsabilitat per errors o omissions en la informació continguda en aquesta
pàgina web, encara que intenta evitar-los, corregir-los o esmenar-los ràpidament quan
en té coneixement i quan se li indiquen.

b)�Informació�subministrada�per�un�tercer�canalitzada�per�l’Administració

Enllaç recomanat

http://
www.costadaurada.info/d1/
avislegal.php

Quan l’administració pública es limita a fer de mitjancera entre l’autor –que

no és l’administració– i el destinatari de la informació, facilitant la informa-

ció però no elaborant-la, potser l’administració pública no n’haurà de ser la

responsable. En aquests casos, probablement, la indemnització no haurà de

ser satisfeta per l’administració pública, ja que la seva tasca es limita a la in-

termediació entre l’autor de la informació i el seu destinatari final. Aquesta

és la solució que preveu la normativa relativa a la prestació de serveis de la

societat de la informació.

A l’hora d’establir la possible responsabilitat (civil, penal i administrativa) pels

danys derivats pels continguts que circulen per internet no només s’haurà de

tenir en compte els seus autors sinó també els prestadors de serveis que els han

mantingut accessibles i n’han permès l’accés. De tota manera, el legislador ha

reduït el risc que comportava aquesta situació per als prestadors dels serveis

d’intermediació establint uns àmbits d’exempció de responsabilitat per a de-

terminades activitats o per a casos en els quals el prestador hagi prestat el ser-

vei amb la diligència fixada pel legislador. Partint de la base que els prestadors

de serveis de la societat de la informació estan subjectes a la responsabilitat

civil, penal i administrativa establerta amb caràcter general per l’ordenament

jurídic, s’estableixen supòsits en els quals s’exclou la possibilitat d’imputar

l’obligació d’indemnitzar. Això no vol dir que quan una activitat concreta no

es pugui incloure en els supòsits d’exempció el prestador en serà responsable,

ja que, en aquest cas, caldrà veure si es compleixen els requisits establerts per

a la determinació de la responsabilitat administrativa.

En particular, els supòsits d’exempció de responsabilitat dels prestadors de ser-

veis intermediaris previstos en el LSSICE són:

• Per la transmissió de dades subministrades per un tercer i per proporcionar

accés a la xarxa de comunicacions, si el prestador no ha originat la trans-

missió, no ha seleccionat ni ha modificat les dades de la transmissió i no

ha seleccionat el destinatari, està exempt de responsabilitat.

• Per l’emmagatzemament en memòria cau per a apropar els continguts a

l’usuari final mitjançant una còpia de determinades pàgines web allotja-

Consulta recomanada

Llei 34/2002, d’11 de juliol,
de serveis de la societat de la
informació i de comerç elec-
trònic (LISSCE)

http://www.costadaurada.info/d1/avislegal.php
http://www.costadaurada.info/d1/avislegal.php
http://www.costadaurada.info/d1/avislegal.php

CC-BY-NC-ND • PID_00254758 20 Administració i comerç electrònic del turisme

des en servidors geogràficament allunyats, els prestadors no seran respon-

sables sempre que s’hagi cobert la diligència exigible.

• Per l’hostalatge de dades, no se serà responsable si el prestador no té co-

neixement efectiu que l’activitat o informació allotjada és il·lícita o lesio-

na béns o drets d’un tercer o actuen amb diligència per a retirar les dades

o per a impossibilitar l’accés.

• Per la provisió d’enllaços o d’eines de cerca s’estableixen els mateixos deu-

res de diligència que en el cas de l’hostalatge de dades.

3.4. Les dades obertes i la reutilització de la informació pública

La difusió de la informació pública no la fan únicament les administra-

cions públiques. Bona part de la informació que produeixen les admi-

nistracions públiques en l’exercici de les seves funcions constitueix la

matèria bruta utilitzada per la indústria de continguts a fi d’oferir béns

i serveis al mercat.

La informació cartogràfica i geogràfica, estadística, meteorològica o turística

té un valor important per al mercat i és la base per a crear continguts i serveis

d’informació.

La Llei 37/2007, de 16 de novembre, de reutilització de la informació del sector

públic ha traslladat a l’ordenament jurídic espanyol la Directiva 2003/98/CE

del Parlament Europeu i del Consell de 17 de novembre, de reutilització de la

informació del sector públic.

La llei regula amb caràcter bàsic el règim jurídic aplicable a la reutilització

dels documents elaborats o custodiats per les administracions públiques i els

organismes del sector públic.

La reutilització consisteix en l’ús de documents que posseeixen les ad-

ministracions públiques i organismes del sector públic per persones fí-

siques o jurídiques, amb finalitats comercials o no comercials, sempre

que l’esmentat ús no constitueixi una activitat administrativa pública,

ni tampoc l’intercanvi de documents entre administracions públiques

en l’exercici de les funcions públiques que tinguin atribuïdes.

Vegeu diversos exemples de reutilització d’informació turística a:

http://www.segittur.es/es/proyectos/proyecto-detalle/Open-Data-en-turismo-/

Enllaç recomanat

http://www.zaragoza.es/tur-
ruta/Turruta/index_Ruta

http://www.segittur.es/es/proyectos/proyecto-detalle/Open-Data-en-turismo-/
http://www.zaragoza.es/turruta/Turruta/index_Ruta
http://www.zaragoza.es/turruta/Turruta/index_Ruta

CC-BY-NC-ND • PID_00254758 21 Administració i comerç electrònic del turisme

Poden ser objecte de reutilització els documents, és a dir, tota informació qual-

sevol que sigui el seu suport i forma d’expressió, elaborats o custodiats per les

administracions públiques i organismes públics.

La llei persegueix que les administracions públiques facilitin mecanismes per-

què es pugui buscar, localitzar i accedir electrònicament als documents dispo-

nibles per a la seva reutilització. En qualsevol cas, això no implica el reconei-

xement de l’obligació de les administracions públiques de facilitar documents

que no existeixin com a tals o extractes de documents ja existents per ade-

quar-se a les sol·licituds dels interessats en la reutilització.

La llei defineix tres modalitats de reutilització entre les quals podrà optar cada

administració pública a l’hora de definir el règim jurídic específic de la reuti-

lització de la informació:

• reutilització sense subjecció a condicions;

• reutilització amb subjecció a condicions establertes en llicències-tipus que

hauran d’estar disponibles en format digital i ser processables electrònica-

ment.

• reutilització havent fet una sol·licitud prèvia i amb la possibilitat

d’incorporar condicions en una llicència. La llicència haurà de reflectir,

almenys, la informació relativa a la finalitat concreta, comercial o no co-

mercial, per a què es concedeix la reutilització, la durada de la llicència, les

obligacions del beneficiari i de l’organisme concedent, les responsabilitats

d’ús i modalitats financeres, i indicar el caràcter gratuït o, en el seu cas, la

taxa o el preu públic aplicable.

La reutilització de la informació podrà estar sotmesa a condicions, com

que el contingut de la informació no sigui alterat; que no es desnatu-

ralitzi el sentit de la informació, i que s’esmenti la font o la data de

l’última actualització. Aquestes condicions hauran de ser clares, justes i

transparents, i no podran reduir les possibilitats de reutilització, reduir

la competència ni ser discriminatòries. Tampoc no poden, en principi,

establir acords exclusius.

La llei estableix la possibilitat que les administracions puguin aplicar una taxa

o un preu públic pel subministrament de documents per a la seva reutilització.

La llei també preveu, per a l’Administració General de l’Estat, i, per tant, sense

tenir caràcter bàsic, un règim sancionador vinculat al mal ús que els destinata-

ris puguin fer de la informació la reutilització de la qual hagi estat autoritzada.

Bibliografia recomanada

Vegeu F.�J.�Bauzá�Martorell
(2017). «Big data y open da-
ta en la administración tu-
rística: acceso y reutilización
de información». Revista Vas-
ca de Administración Pública
(núm. 108).

CC-BY-NC-ND • PID_00254758 22 Administració i comerç electrònic del turisme

En els darrers anys, les administracions públiques han impulsat l’obertura de

les seves dades. Les dades obertes són aquelles dades que les administracions

públiques posen a disposició de la ciutadania en uns formats i amb unes con-

dicions que en faciliten la reutilització gràcies al fet que són fàcilment localit-

zables, reutilitzables i no estan sotmeses a restriccions tècniques o jurídiques

que en limitin o dificultin la reutilització per estar en formats no processa-

bles automàticament o per la necessitat de protegir, per exemple, la propietat

intel·lectual o les dades personals. Els portals de dades obertes constitueixen

el canal per mitjà del qual les administracions públiques difonen les dades

obertes per a facilitar-ne la localització i reutilització per a la ciutadania i les

empreses.

Per al sector turístic, la disponibilitat de dades obertes constitueix un

repte d’una importància enorme, atès que bona part de l’activitat turís-

tica es fa vinculada a espais públics. A més, s’ha d’entendre que aquesta

qüestió afecta els tres nivells de l’Administració a Espanya, en la mesura

que totes elles generen dades que poden ser objecte de reutilització.

Consulta recomanada

Observatori Nacional de les
Telecomunicacions i de la
Societat de la Informació
(ONTSI) (2016), Informe TIC
y Turismo: situación, políticas y
perpectivas.

CC-BY-NC-ND • PID_00254758 23 Administració i comerç electrònic del turisme

4. La comunicació per mitjans electrònics

La Llei 39/2015 i la Llei 40/2015 només regulen l’ús dels mitjans electrònics

per a canalitzar la comunicació dels ciutadans amb les administracions públi-

ques en regular la necessitat de garantir que les seus electròniques tinguin dis-

ponibles mitjans per a la formulació de queixes i suggeriments, i la possibili-

tat que els òrgans col·legiats puguin constituir-se i adoptar acords utilitzant

mitjans electrònics (convocatòria, constitució, adopció d’acords, certificació

d’acords i actes).

L’ús dels mitjans electrònics pot ser un bon instrument per a fer front a un dels

dèficits més importants dels sistemes democràtics: el baix nivell de participa-

ció. Davant d’aquesta realitat, en els darrers anys s’han anat produint diferents

avenços en l’ús dels mitjans electrònics per a facilitar la comunicació entre els

ciutadans i les administracions públiques i, en particular, la seva participació

en les decisions públiques.

Avui dia, diverses normes autonòmiques regulen el govern obert. Per exemple,

segons la Llei 4/2013, de 21 de maig, de Govern Obert d’Extremadura defineix

el govern com:

«aquell que és capaç d’entaular una conversa permanent amb els ciutadans per tal
d’escoltar el que diuen i sol·liciten; que pren les seves decisions centrant-se en les ne-
cessitats i preferències dels ciutadans; que facilita la participació i la col·laboració de la
ciutadania en la definició de les seves polítiques i en l’exercici de les seves funcions; que
proporciona informació i comunica allò que decideix i fa de forma transparent; que se
sotmet a criteris de qualitat i de millora contínua, i que està preparat per a rendir comptes
i assumir la seva responsabilitat davant els ciutadans que ha de servir».

Tot i la inexistència d’un desenvolupament normatiu més extens, les experi-

ències de participació electrònica són diverses, per exemple, en l’elaboració

dels avantprojectes de llei o en les decisions que pren l’Ajuntament. També

s’han anat estenent les plataformes per a estimular l’establiment de mecanis-

mes de participació electrònica.

Darrerament, algunes administracions turístiques han anat promovent la uti-

lització de les aplicacions del web 2.0.

Exemple

El Pla Nacional i Integral de Turisme (2012-2015) disposa que, per mitjà de la campanya
de publicitat i dels canals de xarxes socials, s’intentarà incrementar la participació dels
turistes espanyols perquè expliquin les seves experiències i generin, d’aquesta manera,
continguts per a promoció exterior.

Enllaç recomanat

http://www.bcn.cat/partici-
pacio

http://www.bcn.cat/participacio
http://www.bcn.cat/participacio

CC-BY-NC-ND • PID_00254758 24 Administració i comerç electrònic del turisme

Finalment, cal esmentar que per mitjà de les tecnologies de la informació i

la comunicació, les administracions públiques faciliten formació en matèria

turística.

CC-BY-NC-ND • PID_00254758 25 Administració i comerç electrònic del turisme

5. El procediment administratiu electrònic

L’activitat de l’Administració pública es produeix i manifesta per mitjà del

procediment administratiu, que és alhora un element de garantia dels drets

i interessos dels ciutadans que puguin resultar afectats per l’activitat de les

administracions públiques i un element de garantia de la racionalitat i l’encert

de l’activitat administrativa.

El procediment administratiu està configurat per diferents fases:

• la iniciació, que dona lloc a l’obertura del procediment, sia d’ofici sia per

sol·licitud d’una persona interessada;

• la instrucció, fase central del procediment, en la qual l’Administració for-

ma la seva voluntat a partir dels elements aportats en els diferents tràmits

(prova, informes i participació dels interessats), i

• la finalització, en la qual es pren la decisió final, que serà comunicada a

l’interessat.

La Llei 39/2015 representa un avenç significatiu en l’ús dels mitjans electrònics

en la tramitació del procediment administratiu en preveure que totes les fases

es faran amb l’ús de mitjans electrònics.

En aquesta línia, cal destacar la necessitat d’abordar el procés

d’incorporació dels mitjans electrònics en la tramitació del procediment

administratiu d’una manera àmplia, és a dir, redissenyant els procedi-

ments i les organitzacions.

La LAECSP regula diferents aspectes que incideixen directament en l’ús dels

mitjans electrònics en la tramitació del procediment administratiu.

5.1. Seguretat, identificació i autenticació

Una de les principals preocupacions vinculades a la utilització dels mitjans

electrònics en les relacions entre les administracions públiques i els ciutadans

amb l’ús dels mitjans electrònics la trobem en la garantia de la seva segure-

tat, que es tradueix, entre altres aspectes, en poder garantir la identitat dels

subjectes que transaccionen electrònicament i la integritat de l’objecte de la

transacció.

CC-BY-NC-ND • PID_00254758 26 Administració i comerç electrònic del turisme

La Llei 39/2015 fa un important canvi en la regulació de la seguretat

en diferenciar els mecanismes per a garantir la identitat i la signatura

electrònica tant dels ciutadans com de les administracions públiques.

La identificació persegueix verificar la identitat dels interessats en el procedi-

ment administratiu mitjançant la comprovació del seu nom i cognoms o de-

nominació social que constin al Document Nacional d’Identitat o document

identificador equivalent.

La identificació i l’autenticació es poden aconseguir amb diferents mitjans que

poden donar diferents nivells de seguretat, però que alhora, tenen diferents

nivells de complexitat i de cost. La Llei 39/2015 preveu que les administracions

públiques admetran els sistemes d’identificació electrònica següents:

• sistemes basats en certificats�electrònics�reconeguts�o�qualificats�de�sig-

natura�electrònica expedits per prestadors inclosos a la llista de confiança

de prestadors de serveis de certificació;

• sistemes basats en certificats�electrònics�reconeguts�o�qualificats�de�se-

gell�electrònic expedits per prestadors inclosos a la llista de confiança de

prestadors de serveis de certificació;

• sistemes de claus�concertades en un registre previ de l’usuari.

• qualsevol�altre�sistema que les administracions públiques considerin và-

lid.

Cada administració pot decidir si admet un d’aquests mecanismes

d’identificació o els admet tots. Això no obstant, si s’accepta l’ús de les claus

concertades també caldrà acceptar la resta de mecanismes. Pel que fa a la sig-

natura electrònica, la Llei 39/2015 preveu que els interessats poden signar

amb qualsevol mitjà que permeti acreditar l’autenticitat de l’expressió de la

voluntat i el consentiment, a més de la integritat i la inalterabilitat del docu-

ment. Les administracions públiques només requeriran la signatura electròni-

ca en relació amb determinats tràmits del procediment administratiu (formu-

lar sol·licituds, presentar declaracions responsables o comunicacions; interpo-

sar recursos; desistir d’accions i renunciar a drets). En particular, els mitjans

de signatura que es consideren vàlids són:

• sistemes de signatura�electrònica�reconeguda�o�qualificada�i�avançada

basats en certificats electrònics reconeguts o qualificats de signatura elec-

trònica expedits per prestadors inclosos a la llista de confiança de presta-

dors de serveis de certificació;

CC-BY-NC-ND • PID_00254758 27 Administració i comerç electrònic del turisme

• sistemes de segell�electrònic�reconegut�o�qualificat i de segell�electrònic

avançat basats en certificats electrònics reconeguts o qualificats de segell

electrònic expedits per prestadors inclosos a la llista de confiança de pres-

tadors de serveis de certificació;

• qualsevol�altre�sistema que les administracions públiques considerin và-

lid.

Cada administració pública pot determinar quins mecanismes de signatura

electrònica admet i en relació amb quins tràmits o procediments.

Com ja hem vist, per als ciutadans que no disposin dels mitjans necessaris per

a identificar-se o autenticar-se electrònicament, la Llei 39/2015 preveu que es

podran identificar per mitjà d’un funcionari públic habilitat als efectes amb

els seus sistemes de signatura electrònica.

Pel que fa a la identificació de les administracions públiques, la Llei 40/2015

disposa que es podran identificar mitjançant l’ús d’un segell electrònic ba-

sat en un certificat electrònic reconegut o qualificat que inclourà el número

d’identificació fiscal i la denominació corresponent.

A més, les administracions públiques poden signar mitjançant la signatura

electrònica del titular de l’òrgan o treballador públic.

5.2. La representació dels interessats

Els interessats en un procediment d’administratiu poden optar per actuar per

mitjà d’un representant.

El representant ha d’acreditar el seu poder amb qualsevol mitjà vàlid. Entre

d’altres, la representació es pot acreditar mitjançant apoderament apud acta

efectuat per compareixença personal a les oficines d’assistència en matèria de

registres, compareixença electrònica en la corresponent seu electrònica utilit-

zant un sistema de signatura electrònica o per mitjà de l’acreditació de la ins-

cripció en el registre electrònic d’apoderaments de l’Administració Pública.

Amb aquesta finalitat, les administracions públiques disposaran d’un regis-

tre electrònic general d’apoderaments en el qual s’inscriuran els apodera-

ments apud acta, atorgats presencialment o electrònica. Els registres electrò-

nics d’apoderaments de les diferents administracions públiques han de ser in-

teroperables entre si i garantir la seva interconnexió i la transmissió telemàtica

de les dades.

Els poders inscrits tindran una durada prorrogable de cinc anys.

CC-BY-NC-ND • PID_00254758 28 Administració i comerç electrònic del turisme

5.3. L´ús dels mitjans electrònics en la tramitació del

procediment administratiu

En les properes pàgines exposarem els principals trets de cadascun dels instru-

ments i tràmits regulats a la Llei 39/2015.

1)�Registres�electrònics

Totes les administracions públiques han de tenir un registre electrònic general

en el qual es faci un assentament de tot escrit o comunicació que sigui rebut

en qualsevol òrgan administratiu, i també de tots els que surtin d’aquell òrgan

cap a altres òrgans o cap als particulars.

El registre electrònic general de cada administració pública funcionarà

com un portal que facilitarà l’accés als registres electrònics de cada or-

ganisme.

Els registres electrònics permetran la presentació d’escrits les vint-i-quatre ho-

res del dia, tots els dies de l’any, tot i que a l’efecte del còmput dels terminis

comptaran la data i hora oficial de la seu electrònica d’accés i la resta de nor-

mes previstes a la Llei. Els assentaments s’anotaran respectant l’ordre temporal

de recepció o sortida dels documents.

El registre electrònic de cada administració pública ha de garantir la constància

en tots els assentaments que es practiquin d’un número, epígraf expressiu de

la seva naturalesa, data i hora de presentació, persona o òrgan a qui s’envia

i, si escau, referència al seu contingut. Per això, s’emetrà automàticament un

rebut consistent en una còpia autenticada del document de què es tracti.

Els documents presentats presencialment hauran de ser digitalitzats a les ofi-

cines d’assistència en matèria de registres i s’haurà de retornar l’original a

l’interessat. Amb aquesta finalitat, es mantindrà pública i actualitzada una re-

lació de les oficines en les quals es puguin presentar els documents presenci-

alment.

2)�Notificacions�electròniques

Mitjançant la notificació dels actes administratius, les administracions comu-

niquen als interessats el contingut de les decisions preses. D’acord amb la nor-

mativa vigent, les administracions públiques han de notificar a les persones

interessades les resolucions i els actes administratius que afecten els seus in-

teressos com a requisit per a la seva eficàcia en el termini de deu dies a partir

de la data en què l’acte ha estat dictat. La notificació ha de contenir el text

CC-BY-NC-ND • PID_00254758 29 Administració i comerç electrònic del turisme

íntegre de la resolució, amb indicació de si posa o no fi a la via administrati-

va, els recursos que procedeixin, l’òrgan davant qui s’hagin d’interposar i el

termini per a interposar-lo.

Les notificacions es practicaran preferentment per mitjans electrònics.

Això no obstant, cal recordar que els interessats podran escollir que la

notificació es practiqui per un mitjà electrònic excepte quan estiguin

obligats a utilitzar els mitjans electrònics en les seves relacions amb les

administracions públiques.

Les notificacions electròniques es practicaran mitjançant compareixença a la

seu electrònica de l’Administració pública, per mitjà de l’adreça electrònica

habilitada única o mitjançant ambdós sistemes. La notificació s’entendrà prac-

ticada quan es produeixi l’accés al seu contingut.

La notificació electrònica haurà de permetre acreditar la data i hora en què

es produeixi la posada en disposició de l’interessat de l’acte notificat, i també

l’accés al seu contingut, moment en què s’entendrà realitzada la notificació.

Les notificacions seran vàlides sempre que permetin tenir constància del seu

enviament o posada a disposició, de la recepció o accés per l’interessat, de les

dates i hores, del contingut íntegre i de la identitat del seu remitent i destina-

tari.

Els interessats poden identificar un dispositiu electrònic o una adreça de correu

electrònic per a poder rebre avisos de la posada a disposició d’una notificació a

la seu electrònica de l’Administració o a l’adreça electrònica habilitada única.

Això no obstant, la maca de pràctica de l’avís no impedirà que la notificació

sigui considerada plenament vàlida.

Si en el termini de deu dies naturals no s’ha accedit al contingut de la notifi-

cació, s’entendrà que la notificació ha estat rebutjada a l’efecte del previst a la

legislació de procediment administratiu, excepte que es provi la impossibilitat

tècnica o material de l’accés.

Quan l’interessat rebutgi una notificació, es farà constar a l’expedient i es do-

narà per efectuat el tràmit i se seguirà el procediment.

3)�Documents�electrònics

Els documents en què es plasmen els actes administratius s’han

d’emetre per mitjans electrònics llevat que la seva naturalesa exigeixi

una altra forma més adequada d’expressió i constància

CC-BY-NC-ND • PID_00254758 30 Administració i comerç electrònic del turisme

Per ser considerats vàlids els documents han de:

• Contenir informació de qualsevol naturalesa arxivada en un suport elec-

trònic segons un format determinat susceptible d’identificació i tracta-

ment diferenciat.

• Disposar de les dades d’identificació que en permetin la individualització,

sense perjudici de la seva possible incorporació a un expedient electrònic.

• Incorporar una referència temporal del moment en què s’han emès.

• Incorporar les metadades mínimes exigides.

• Incorporar les signatures electròniques que corresponguin d’acord amb el

que preveu la normativa aplicable.

4)�Còpies�electròniques

Les administracions públiques poden efectuar còpies autèntiques mitjançant

un funcionari habilitat o mitjançant una actuació administrativa automatit-

zada.

Les còpies autèntiques són aquelles en què quedi garantida la identitat

de l’òrgan que ha efectuat la còpia i el seu contingut. Les còpies autèn-

tiques tenen la mateixa validesa i eficàcia que els documents originals.

Les persones interessades poden sol·licitar en qualsevol moment l’expedició de

còpies autèntiques dels documents que les administracions públiques hagin

emès vàlidament. Aquestes còpies s’han d’emetre en el termini de quinze dies.

Les còpies que es facin han d’incloure metadades o qualsevol altre mecanisme

que n’indiqui la condició de còpia i, si escau, el caràcter d’autèntica. Les me-

tadades s’han de visualitzar quan es consulti el document.

Les còpies electròniques de documents en paper es faran per mitjà de la di-

gitalització que permet convertir un document en suport paper en un fitxer

electrònic que conté la imatge codificada, fidel i íntegra del document.

Les còpies en paper de documents electrònics també han de contenir un codi

generat electrònicament o un altre sistema de verificació que permeti contras-

tar l’autenticitat de la còpia.

Consulta recomanada

Vegeu l’art. 26 Llei 39/2015

CC-BY-NC-ND • PID_00254758 31 Administració i comerç electrònic del turisme

Les còpies en suport paper de documents originals emesos en aquest suport

s’han de proporcionar mitjançant una còpia autèntica en paper del document

electrònic que estigui en poder de l’Administració, o bé mitjançant una posa-

da de manifest electrònica que contingui una còpia autèntica del document

original.

Cada administració pública ha de determinar els òrgans que tinguin atribuïdes

les competències d’expedició de còpies autèntiques dels documents públics

administratius o privats. També ha de mantenir actualitzat un registre en què

constin els funcionaris habilitats per a expedir còpies autèntiques.

5)�Expedient�electrònic

L’expedient és el conjunt ordenat de documents i actuacions que ser-

veixen d’antecedent i fonament a la resolució administrativa, i també

les diligències encaminades a executar-la.

L’expedient té format electrònic. L’expedient inclou tots els documents, les

proves, els dictàmens, els informes, els acords, les notificacions i altres diligèn-

cies que els hagin d’integrar, i també un índex numerat de tots els documents

que contingui.

6)�Tramitació�del�procediment�per�mitjans�electrònics

La Llei 39/2015 preveu tot un conjunt de preceptes relatius a la trami-

tació de les diferents fases del procediment per mitjans electrònics.

En particular, cal fer referència a:

• La iniciació�del�procediment: les administracions públiques hauran de

posar en disposició dels interessats els models o sistemes electrònics de

sol·licitud a la seu electrònica. Els interessats poden demanar rebut que

acrediti la data i l’hora de presentació de les sol·licituds i documents.

• El procediment�s’ha�d’impulsar�d’ofici en tots els seus tràmits i per mit-

jans electrònics.

• Els actes�d’instrucció s’han de dur a terme d’ofici i per mitjans electrònics.

Les aplicacions i els sistemes d’informació utilitzats per a la instrucció dels

procediments han de garantir el control dels temps i terminis, la identifi-

cació dels òrgans responsables i la tramitació ordenada dels expedients.

CC-BY-NC-ND • PID_00254758 32 Administració i comerç electrònic del turisme

• Els informes s’han d’emetre per mitjans electrònics en el termini de deu

dies.

• L’actuació�administrativa�automatitzada. La Llei 40/2015 preveu que

en el cas de l’actuació automatitzada, és a dir, efectuada íntegrament per

mitjans electrònics haurà d’establir-se prèviament l’òrgan o òrgans com-

petents per la definició de diferents elements relatius a l’aplicació, el seu

manteniment i control, i auditoria. A més, s’indicarà l’òrgan que ha de ser

considerat responsable a l’efecte d’impugnació. Quan una administració

pública actuï de manera automatitzada ha d’utilitzar sia un segell electrò-

nic sia un codi segur de verificació que permeti comprovar la integritat del

document mitjançant l’accés a la seu electrònica corresponent.

CC-BY-NC-ND • PID_00254758 33 Administració i comerç electrònic del turisme

6. Cooperació entre administracions públiques.
Interoperabilitat

Un dels pilars del desenvolupament de l’administració electrònica el

trobem en la cooperació entre les administracions públiques.

La Llei 40/2015 regula els instruments i mecanismes per a afavorir la relació

entre les diferents administracions públiques amb l’ús de mitjans electrònics

i la seva cooperació per al desenvolupament de l’administració electrònica.

Les administracions públiques s’han de relacionar entre si i amb els seus òr-

gans, organismes públics i entitats vinculats o dependents per mitjans electrò-

nics. Aquests mitjans han d’assegurar la interoperabilitat i seguretat dels siste-

mes i solucions adoptades per cadascuna d’elles, han de garantir la protecció

de les dades de caràcter personal i han de facilitar preferentment la prestació

conjunta de serveis als interessats.

L’Esquema Nacional d’Interoperabilitat és el document que fixa els criteris i

recomanacions en matèria de seguretat, conservació i normalització de la in-

formació, dels formats i de les aplicacions que hauran de ser tinguts en compte

per les administracions públiques per a la presa de decisions tecnològiques.

La Llei 40/2015 també preveu l’adopció de l’Esquema Nacional de Seguretat

amb l’objectiu d’establir la política de seguretat en la utilització de mitjans

electrònics.

La Llei 40/2015 preveu que l’Administració General de l’Estat i les ad-

ministracions autonòmiques i locals adoptaran les mesures necessàri-

es i incorporaran als seus respectius àmbits les tecnologies necessàri-

es per a possibilitar la interconnexió de les seves xarxes amb la fina-

litat de crear una xarxa de comunicacions que interconnecti els siste-

mes d’informació de les administracions públiques espanyoles i permeti

l’intercanvi d’informacions i serveis entre elles.

Consulta recomanada

Vegeu sobre aquesta qüestió
el Reial Decret 3/2010, de 8
de gener, de l’Esquema Na-
cional de Seguretat i el Reial
Decret 4/2010, de 8 de gener,
de l’Esquema Nacional de Se-
guretat.

A més, aquesta xarxa ha de permetre la interconnexió amb les xarxes de les

institucions europees.
Nota

Aquesta xarxa és coneguda
com a Xarxa SARA.

CC-BY-NC-ND • PID_00254758 34 Administració i comerç electrònic del turisme

Les administracions públiques han de posar a disposició de qualsevol

que ho sol·liciti les aplicacions d’administració electrònica que hagi pro-

duït o dels quals disposi els drets de propietat intel·lectual. Amb aquesta

finalitat han de mantenir directoris actualitzats d’aplicacions per a la

seva lliure reutilització.

Amb caràcter previ a l’adquisició d’una aplicació d’administració electrò-

nica, les administracions públiques han de consultar el directori general

d’aplicacions, dependent de l’Administració General de l’Estat, per a verificar

si hi ha solucions disponibles per a la seva reutilització que puguin satisfer

totalment o parcialment les necessitats que es pretenen cobrir.

En cas que hi hagi una solució disponible per a la seva reutilització total o

parcial, les administracions públiques estan obligades al seu ús, llevat que la

decisió de no reutilitzar-la es justifiqui en termes d’eficiència.

CC-BY-NC-ND • PID_00254758 35 Administració i comerç electrònic del turisme

7. La prestació de serveis per mitjà d’internet: els
«serveis de la societat de la informació»

Com en molts altres camps, la possibilitat de prestar serveis per mitjà

d’internet ha representat un fort impacte en el sector de les activitats turísti-

ques. L’organització de viatges, compra de bitllets, reserves d’hotels, compa-

ració de preus, publicació de comentaris i crítiques sobre restaurants i establi-

ments hotelers –per esmentar només alguns exemples– s’han traslladat d’una

manera clara a la xarxa. S’hi afegeix l’emergència de l’anomenada «economia

col·laborativa», que s’ha manifestat en nous models de negoci que incidei-

xen també en el sector turístic, particularment en matèria d’allotjaments (per

exemple, Airbnb), o de transport (per exemple, Uber o Cabify).

En aquest apartat i en els següents estudiarem el règim de la prestació de ser-

veis per mitjà d’internet, contingut fonamentalment en la Directiva�sobre

Comerç�Electrònic (Directiva 2000/31/CE, de 8 de juny de 2000, «relativa a

determinats aspectes jurídics dels serveis de la societat de la informació, en

particular el comerç electrònic en el mercat interior», d’ara endavant DCE) i en

la seva transposició mitjançant l’LSSICE, a la qual ens referirem a continuació.

Per a establir el seu àmbit material d'aplicació, la Directiva va adoptar la noció

de serveis de la societat de la informació, ja definida en una directiva anterior (Di-

rectiva 98/34/CE de 22 de juny de 1998, modificada per la Directiva 98/48/CE,

de 20 de juliol de 1998, per la qual s’estableix un procediment d’informació en

matèria de les normes i reglamentacions tècniques i de les regles relatives als

serveis de la societat de la informació, i que en l’actualitat ha estat substituïda

per la Directiva [UE] 2015/1535, de 9 de setembre de 2015). Segons la definició

continguda en la directiva (art. 1.b):

S’entén per servei de la societat de la informació qualsevol servei prestat:

• normalment a canvi d’una remuneració;

• a distància;

• per via electrònica, i

• a petició individual d’un destinatari del servei.

En aquesta definició queden inclosos també els serveis que es presten de manera gratu-
ïta si�impliquen�una�activitat�econòmica per a qui els presta. Aquest és el sentit del
requisit que siguin serveis prestats «normalment a canvi d’una remuneració». La manca
de remuneració del destinatari no impedeix que, des de la perspectiva del prestador, el
servei constitueixi una activitat econòmica que pot donar lloc a ingressos indirectes, com
els derivats de la publicitat (cf. en aquest sentit el considerant 18 de la Directiva sobre
comerç electrònic).

Consulta recomanada

Sobre els reptes que presen-
ta l’economia col·laborativa
i les opcions de regulació,
vegeu la comunicació de
la Comissió Europea Una
Agenda Europea para la econo-
mía colaborativa, Brussel·les,
2/06/2017, disponible a:
https://ec.europa.eu/docs-
room/documents/16881/at-
tachments/2/translations/es/
renditions/pdf

http://ec.europa.eu/docsroom/documents/16881/attachments/2/translations/es/renditions/pdf
http://ec.europa.eu/docsroom/documents/16881/attachments/2/translations/es/renditions/pdf
http://ec.europa.eu/docsroom/documents/16881/attachments/2/translations/es/renditions/pdf
http://ec.europa.eu/docsroom/documents/16881/attachments/2/translations/es/renditions/pdf

CC-BY-NC-ND • PID_00254758 36 Administració i comerç electrònic del turisme

L’activitat de comerç electrònic és també un servei de la societat de la informació (d’ara
endavant SSI). Cal tenir en compte, però, que no totes les actuacions que es duen a terme
en el marc d’una activitat de comerç electrònic seran un SSI. Per exemple, una llibreria en
línia presta evidentment un SSI, però l’activitat d’enviament físic del llibre comprat per
internet ja no és un SSI, perquè no es fa per via electrònica, com tampoc no ho serà, doncs,
cap servei que es presti fora de línia (off line). D’altra banda, l’ús del correu electrònic (o
d’altres sistemes equivalents) per persones físiques que actuen�fora�de�la�seva�professió,
ofici�o�activitat�professional,�fins�i�tot�quan�el�fan�servir�per�a�celebrar�contractes
entre�si, no constitueix un servei de la societat de la informació (cf. considerant 18 DCE).

La DCE es va transposar a l’ordenament jurídic espanyol mitjançant la Llei

34/2002, d'11 de juliol, de Serveis�de�la�Societat�de�la�Informació�i�de�Co-

merç�Electrònic (d’ara endavant, LSSICE).

El preàmbul de l’LSSICE afirma que s’ha volgut adoptar un concepte ampli de

serveis de la societat de la informació:

«S’acull, en la llei, un concepte ampli de "serveis de la societat de la informació", que
engloba, a més de la contractació de béns i serveis per via electrònica, el subministrament
d’informació per aquest mitjà (com el que efectuen els diaris o revistes que es poden
trobar a la xarxa), les activitats d’intermediació relatives a la provisió d’accés a la xarxa,
a la transmissió de dades per xarxes de telecomunicacions, a la realització de còpia tem-
poral de les pàgines d’internet sol·licitades pels usuaris, a l’allotjament en els servidors
d’informació, serveis o aplicacions facilitats per altres o a la provisió d’eines de cerca o
d’enllaços a altres llocs d’internet, a més de qualsevol altre servei que es presti a petició
individual dels usuaris (descàrrega d’arxius de vídeo o àudio...), sempre que representi
una activitat econòmica per al prestador. Aquests serveis són oferts pels operadors de
telecomunicacions, els proveïdors d’accés a internet, els portals, els motors de cerca o
qualsevol altre subjecte que disposi d’un lloc a internet per mitjà del qual realitzi alguna
de les activitats indicades, inclòs el comerç electrònic.» (Exposició de motius, II)

Enllaç recomanat

El text de l’LSSICE s’ha mo-
dificat diverses vegades. Una
versió consolidada del text
vigent es pot consultar a
la pàgina del BOE: https://
www.boe.es/buscar/act.php?
id=BOE-A-2002-13758

En realitat, el concepte no és més ampli del que ja recollia la Directiva, perquè,

com ja hem vist, el subministrament d’informació per mitjà de la xarxa, si

constitueix una activitat econòmica per al prestador, es considera també un

SSI1, igual que la resta dels serveis que s’esmenten en el paràgraf transcrit de

l’exposició de motius de l’LSSICE, que entren també sense problemes en el

concepte de SSI que adopta la Directiva.

En el seu annex de definicions, l’LSSICE defineix explícitament què s’entén

per «serveis de la societat de la informació» a l’efecte de la mateixa Llei:

«[...] tot servei prestat normalment a títol onerós, a distància, per via electrònica i a petició
individual del destinatari.

El concepte de servei de la societat de la informació comprèn també els serveis no remu-
nerats pels seus destinataris, en la mesura que constitueixin una activitat econòmica per
al prestador de serveis.»

Aquesta definició, que s’ajusta perfectament al concepte adoptat per la Directi-

va, es completa amb un llistat d’exemples que l’LSSICE qualifica expressament

com a SSI, sempre que representin una activitat econòmica. Són els següents:

• La contractació de béns o serveis per via electrònica.

• L’organització i gestió de subhastes per mitjans electrònics o de mercats i

centres comercials virtuals.

(1)cf. considerant 18 DCE.

http://www.boe.es/buscar/act.php?id=BOE-A-2002-13758
http://www.boe.es/buscar/act.php?id=BOE-A-2002-13758
http://www.boe.es/buscar/act.php?id=BOE-A-2002-13758

CC-BY-NC-ND • PID_00254758 37 Administració i comerç electrònic del turisme

• La gestió de compres a la xarxa per grups de persones.

• L’enviament de comunicacions comercials.

• El subministrament d’informació per via telemàtica.

• El vídeo sota demanda, com a servei en què l’usuari pot seleccionar, per

mitjà de la xarxa, tant el programa volgut com el moment del seu submi-

nistrament i recepció, i, en general, la distribució de continguts amb prè-

via petició individual.

Per acabar de tancar el concepte, la mateixa definició continguda en l’annex

de l’LSSICE diu que no constituiran SSI els serveis que no reuneixin les caracte-

rístiques ja esmentades (prestació en general a títol onerós, a distància, per via

electrònica i a petició individual del destinatari), i en recull alguns exemples,

bàsicament els mateixos que recull també l’annex de la Directiva 2015/1535

(serveis prestats per telefonia vocal, fax, tèlex; serveis de radiodifusió televisi-

va; serveis de radiodifusió sonora; teletext televisiu i altres serveis equivalents,

com les guies electròniques de programes). També disposa de manera expressa

que no es considera SSI l’intercanvi d’informació mitjançant correu electrònic

o altre mitjà de comunicació electrònica equivalent, per a finalitats alienes a

l’activitat econòmica dels que els fan servir (com ja havia indicat el conside-

rant 18 de la DCE).

CC-BY-NC-ND • PID_00254758 38 Administració i comerç electrònic del turisme

8. El principi de control en origen

8.1. L’àmbit coordinat i el control en origen

Per a promoure la lliure circulació de serveis de la societat de la informació, la

Directiva sobre el comerç electrònic vol evitar que els estats de la UE establei-

xin restriccions a la prestació de serveis procedents d’altres estats membres.

Per a això, la Directiva determina un àmbit de matèries, denominat «àmbit

normatiu coordinat», i preveu que el compliment dels requisits legals referits a

aquest àmbit ha de ser verificat a l’estat d’origen, és a dir, l’estat des del qual es

presta el servei. Així, tret de determinades excepcions, els estats de recepció no

poden al·legar motius relacionats amb aquest àmbit coordinat per a oposar-se

que un servei procedent d’un altre estat es rebi al seu territori.

Aquest àmbit�normatiu�coordinat està constituït pels requisits que qualsevol

llei imposi als prestadors de serveis de la societat de la informació en relació

amb els aspectes següents:

• L’inici�de�l’activitat (com les titulacions professionals, la publicitat regis-

tral, les autoritzacions, qualificacions o notificacions que siguin precepti-

ves en funció de l’activitat concreta que es vulgui prestar en xarxa).

• L’exercici�de�l’activitat (com els requisits referents a la manera d’actuar

del prestador, a la qualitat o contingut del servei, publicitat, contractació

per via electrònica i responsabilitat).

En canvi, no formen part de l’àmbit coordinat els requisits referents a les mer-

caderies en si, ni al seu lliurament2, ni tampoc, naturalment, els serveis que

no es prestin per mitjans electrònics, perquè, de fet, aquests no són mai un

servei de la societat de la informació.

Com hem indicat, el control del compliment d’aquesta normativa constitu-

tiva de l’«àmbit normatiu coordinat» correspon a l’estat membre on estigui

establert el prestador del servei, i així es preveu en l’art. 7 LSSICE.

(2)cf. considerant 21 i article 2.h
DCE.

S’estableix així un principi de control en origen3, de manera que els al-

tres estats no podran restringir (per raons derivades de l’àmbit normatiu

coordinat) la prestació de SSI procedents d’un prestador establert en un

estat membre de la Unió Europea o de l’Espai Econòmic Europeu4.

(3)cf. considerant 22 DCE.

(4)cf. art. 7 LSSICE i art. 3 DCE.

CC-BY-NC-ND • PID_00254758 39 Administració i comerç electrònic del turisme

L’objectiu d’aquest sistema és facilitar la lliure circulació dels serveis, de mane-

ra que al prestador del servei només li calgui tenir en compte la legislació del

seu país d’origen en relació amb les matèries que integren l’àmbit coordinat.

Ara bé, aquest principi –que implica que l’estat de destinació del servei haurà

de confiar que ja s’ha superat el control en origen, i, per tant, no podrà res-

tringir la prestació del servei– té excepcions importants, que preveu la mateixa

directiva5:

(5)cf. art. 3 DCE.

a) D’una banda, el principi de no restricció de la llibertat de prestació dels SSI

procedents d’un altre estat membre per raons inherents a l’àmbit normatiu

coordinat no és d’aplicació en determinats camps, entre els quals hi ha el dels

drets de propietat intel·lectual i industrial, el de la llibertat de les parts per a

triar la llei aplicable al seu contracte, el de les obligacions contractuals relatives

a contractes celebrats pels consumidors o el de la licitud de les comunicacions

comercials no sol·licitades6.

b) D’altra banda, els estats podran imposar certes restriccions respecte d’un de-

terminat SSI procedent d’un altre estat quan atempti o pugui atemptar contra

determinats principis, recollits en l’art. 8 LSSICE sobre la base de l’art. 3.4 DCE.

8.2. Determinació del lloc d’establiment del prestador

El sistema de control a l’estat d’origen parteix de la base que al prestador es-

tablert en un estat membre se li aplicarà la legislació nacional d’aquest estat.

L’aplicabilitat de la legislació d’un estat concret a un prestador es basa en la

noció d’establiment.

L’LSSICE s’aplica:

• als prestadors establerts a Espanya, i

• als serveis de la societat de la informació que els prestadors residents

o domiciliats en un altre estat membre ofereixin per mitjà d’un es-

tabliment permanent situat a Espanya.

(6)cf. la transposició en l’art. 3 de
l’LSSICE.

Per prestadors establerts�a�Espanya, l’LSSICE entén aquells que tenen la resi-

dència o domicili social en territori espanyol, sempre que coincideixi amb el

lloc on estigui efectivament centralitzada la gestió administrativa i la direcció

dels seus negocis. En cas contrari, es tindrà en compte el lloc on es dugui a

terme aquesta gestió o direcció7.

(7)Art. 2.1.II.

CC-BY-NC-ND • PID_00254758 40 Administració i comerç electrònic del turisme

Per prestadors amb�establiment�permanent�al�territori�espanyol, l’LSSICE

entén aquells que disposin a Espanya, de manera continuada o habitual,

d’instal·lacions o llocs de treball en els quals realitzin tota o part de la seva

activitat8.

Presumpció

S’estableix la presumpció que un prestador està establert a Espanya quan el mateix pres-
tador o alguna de les seves sucursals s’hagi inscrit en un registre mercantil espanyol o en
un altre registre públic espanyol en què fos necessària la inscripció per a l’adquisició de
personalitat jurídica. Ara bé, l’ús de mitjans tecnològics situats a Espanya per a la presta-
ció o l’accés al servei no servirà com a criteri per a determinar, per si sol, l’establiment a
Espanya del prestador (cf. art. 2.3 LSSICE). Per tant, no serà suficient, per exemple, que
els servidors estiguin físicament ubicats en territori espanyol.

(8)Art. 2.2.II.

CC-BY-NC-ND • PID_00254758 41 Administració i comerç electrònic del turisme

9. Règim jurídic dels serveis de la societat de la
informació

L’LSSICE –de la mateixa manera que la DCE– no regula tots els aspectes de

prestació de serveis de la societat de la informació. Aquestes activitats, de fet,

són molt diverses, i a cadascuna li serà aplicable, a més de l'LSSICE, la norma-

tiva específica pròpia de cada activitat. En efecte, el fet que un servei es presti

per via electrònica no l’eximeix de complir totes les normes que se li puguin

aplicar en consideració al tipus concret de servei de què es tracti.

Per exemple, des de normes fiscals fins a normes de control administratiu en matèria de
comerç, de sanitat, de llicències preceptives per al desenvolupament de l’activitat concre-
ta, passant, naturalment, per les normes civils o mercantils de caràcter general aplicables
a les obligacions i contractes, les normes sobre competència deslleial, sobre defensa de
la competència, sobre publicitat, sobre protecció de dades personals, les normes penals
i un llarg etcètera.

De manera molt particular, els serveis�de�la�societat�de�la�informació�adre-

çats�a�consumidors queden subjectes a tot el bloc de normes de protecció de

consumidors. La mateixa DCE, en el seu onzè considerant, recull una relació

de directives en matèria de protecció dels consumidors que declara plenament

aplicables als serveis de la societat de la informació.

El contingut substantiu de l’LSSICE en relació amb la prestació de serveis de

la societat de la informació resulta de fet bastant reduït. Al marge d’establir el

principi de lliure prestació dels serveis i els límits d’aquesta llibertat, fixa una

sèrie d’obligacions generals dels prestadors de SSI en matèries com la informa-

ció que han de donar de si mateixos o els deures de col·laboració amb les au-

toritats; estableix unes importants exempcions de responsabilitat en la pres-

tació de serveis d’intermediació pels continguts de tercers; regula breument

alguns aspectes de les comunicacions comercials i també de la contractació

electrònica, en particular les obligacions d’informació prèvia i posterior a la

celebració del contracte i les condicions per a la validesa i eficàcia d’aquests

negocis; estableix el règim de l’acció de cessament en matèria de protecció

als consumidors, i construeix el règim sancionador corresponent per al cas

d’incompliment de les obligacions fixades en la mateixa llei.

9.1. Principi de lliure prestació

La prestació de serveis de la societat de la informació no està subjecta a

cap autorització prèvia (cf. art. 6 LSSICE).

Nota

D’altra banda, cal tenir en
compte que l’LSSICE exclou
expressament del seu àmbit
d’aplicació dos serveis con-
crets:
• els prestats per notaris i re-

gistradors de la propietat
i mercantils en l’exercici
de les seves funcions públi-
ques, i

• els prestats pels advocats i
procuradors en l’exercici de
les seves funcions de repre-
sentació i defensa en judici.

CC-BY-NC-ND • PID_00254758 42 Administració i comerç electrònic del turisme

Malgrat aquest principi general i, com és lògic, sí són exigibles les autoritzaci-

ons previstes en l’ordenament i que responguin al tipus concret d’activitat que

es vulgui fer en línia. El que no s’exigeix és una autorització específica pel fet

que una activitat determinada es vulgui dur a terme en línia i pugui constituir

un servei de la societat de la informació. Tampoc no es crea un registre especial

de prestadors de serveis de la societat de la informació.

El cas Uber

En el cas de serveis prestats com a plataformes d’economia col·laborativa s’ha discutit
precisament si la seva activitat es limita a prestar un servei de la societat de la informació
–com a plataforma tecnològica– o si, a més, presten un altre servei que està subjecte a
una reglamentació específica, per exemple un servei de transport.

En la sentència de 20 de desembre de 2017 (assumpte 434/15, Élite Taxi contra Uber) el
Tribunal de Justícia de la UE s’ha pronunciat sobre el servei prestat per Uber consistent
en posar en contacte persones que volen fer un trajecte urbà amb conductors no profes-
sionals que estan disponibles per a fer el transport amb el seu propi vehicle. El TJUE con-
sidera que el servei d’intermediació que permet transmetre la informació sobre la reserva
del transport entre el passatger i el conductor respon als criteris de la definició de servei
de la societat de la informació. Ara bé, el tribunal fa notar que el servei que presta Uber
va més enllà, atès que crea alhora una oferta de serveis de transport urbà i organitza el
funcionament general d’aquesta oferta per a les persones que es vulguin desplaçar. Igual-
ment s’encarrega de seleccionar els conductors, que no podrien fer el transport sense la
intervenció d’Uber, i determina les condicions, com ara el preu màxim o certs requisits
de qualitat. Ateses aquestes circumstàncies, el TJUE conclou que el servei d’intermediació
considerat forma part integrant d’un servei global, el principal element del qual es un
servei de transport i que, per tant, no es pot qualificar de servei de la societat de la infor-
mació en el sentit de la Directiva 2000/31 de comerç electrònic.

Pel que fa als prestadors establerts en altres estats membres de la UE, com ja

hem vist, no se’ls pot imposar cap restricció derivada de l’àmbit normatiu co-

ordinat, fora de les excepcions que es fixen en els articles 3 i 8 de l’LSSICE. En

relació amb tercers estats, que no siguin membres de l’Espai Econòmic Euro-

peu, dependrà del que disposin els tractats internacionals.

Bloqueig geogràfic

És habitual que els prestadors de serveis impedeixin l’accés a la seva web o aplicació a
clients que procedeixin d’altres estats de la UE, o bé els redirigeixin automàticament a
la web específica de l’estat des d'on intenten accedir (l’anomenat bloqueig geogràfic o
geobloqueig). També es freqüent que apliquin condicions diferents segons la procedència
dels clients. Aquestes pràctiques, quan no estan suficientment justificades, perjudiquen
la creació d’un mercat únic digital i el creixement de les transaccions transfrontereres.

El Reglament�UE�2018/302,�de�28�de�febrer�de�2018, adopta mesures dirigides a evitar
que els comerciants que ofereixen o presten els seus serveis en línia dins de la Unió dis-
criminin els usuaris de manera injustificada en funció de la nacionalitat, lloc de residèn-
cia o lloc d’establiment. El Reglament és aplicable a partir del 3 de desembre de 2018.

CC-BY-NC-ND • PID_00254758 43 Administració i comerç electrònic del turisme

9.2. Obligacions d’informació i deures de col·laboració dels

prestadors de serveis

El prestador de serveis de la societat de la informació té l’obligació de facilitar

certa informació sobre si mateix, a la qual s’ha de poder accedir de manera

permanent, fàcil, directa i gratuïta. Aquesta informació ha d’incloure els ele-

ments següents9:

• El seu nom o denominació social, la residència o domicili, o l’adreça d’un

dels seus establiments permanents a Espanya; la seva adreça de correu elec-

trònic i qualsevol altra dada que permeti establir una comunicació directa

i efectiva.

• Les dades d’inscripció registral, si és que el prestador està inscrit en algun

registre (sia el Registre Mercantil sia qualsevol altre registre públic en el

qual estigui inscrit per a l’adquisició de personalitat jurídica o al mer efecte

de publicitat).

• Si desenvolupa una activitat sotmesa a règim d’autorització haurà

d’indicar les dades de l’autorització i de l’òrgan competent per a la super-

visió.

• Si desenvolupa una «professió regulada», haurà d’indicar el col·legi pro-

fessional al qual pertanyi, el títol professional i l’estat on es va expedir, i

haurà de fer referència a les normes professionals aplicables a l’exercici de

la seva professió.

• El seu número d’identificació fiscal.

• Informació clara i exacta sobre els preus, amb la indicació de si inclouen

o no els impostos i, si escau, sobre les despeses d’enviament.

• Si és el cas, el codi o els codis de conducta als quals estigui adherit, i la

manera de consultar-los electrònicament.

D’altra banda, certs prestadors de serveis –en concret, aquells que presten un

servei d’intermediació, com el de transmetre dades i donar accés a la xarxa, o el

d’allotjar continguts de tercers–, tenen una sèrie d’obligacions de col·laboració

amb les autoritats competents, que es concreten en l’article 11.

(9)cf. art. 10 LSSICE.

A més, els que prestin el servei d’accés a internet estan obligats a informar els

seus usuaris sobre mesures de seguretat, protecció enfront de virus o correu

brossa, a més de donar-los informació de les mesures de seguretat que el mateix

(10)cf. art. 12 bis LSSICE.

CC-BY-NC-ND • PID_00254758 44 Administració i comerç electrònic del turisme

prestador aplica. També han d’informar sobre la disponibilitat de filtres i ad-

vertir de les possibles responsabilitats derivades de l’ús il·lícit d’internet, espe-

cialment en relació amb les infraccions de propietat intel·lectual i industrial10.

En l’article 36 s’estableixen també a càrrec dels prestadors de serveis de la so-

cietat de la informació obligacions de col·laborar amb l’Administració en les

seves tasques de supervisió i control.

CC-BY-NC-ND • PID_00254758 45 Administració i comerç electrònic del turisme

10.L’enviament de comunicacions comercials no
sol·licitades

L’enviament de comunicacions comercials constitueix també un «servei de

la societat de la informació» sempre que representi una activitat econòmica,

segons declara l’annex de l’LSSICE11.

A diferència de les «bustiades» postals, el cost d’enviar un missatge publicitari a milers
de destinataris per correu electrònic és irrisori. En conseqüència, l’enviament de les ano-
menades «comunicacions comercials» electròniques representa un important estalvi de
costos per a l’activitat de màrqueting directe de les empreses. No obstant això, l’abús dels
correus electrònics no sol·licitats o correu brossa ha fet necessari establir límits legals a
aquest tipus de pràctiques, a les quals, en tot cas, com indica l’art. 19 LSSICE, s’aplica
la normativa sobre protecció de dades personals, «especialment, pel que fa a l’obtenció
de dades personals, la informació als interessats i la creació i manteniment de fitxers de
dades personals».

(11)cf. Annex, a.III.4.

La regulació en aquesta matèria s’ha modificat diverses vegades. El règim vi-

gent deriva del que preveu la Directiva 2002/58/CE, de 12 de juliol de 2002,

sobre el tractament de les dades personals i la protecció de la intimitat en

el sector de les comunicacions electròniques (Directiva sobre la privacitat i

les comunicacions electròniques), que pròximament serà substituïda pel futur

Reglament UE, en fase de tramitació (COM [2017] 10 final). En l’actualitat,

l’LSSICE12 prohibeix enviar, tant a persones físiques com jurídiques, per cor-

reu electrònic o altre mitjà de comunicació equivalent, comunicacions publi-

citàries o promocionals que prèviament no hagin estat sol·licitades o expres-

sament autoritzades pels seus destinataris (consentiment que es pot revocar

en qualsevol moment).

Aquesta prohibició, però, no s’aplica quan hi hagi una relació contractual prè-

via entre el remitent i el destinatari, sempre que:

• el prestador hagués obtingut de forma lícita les dades de contacte del des-

tinatari, i

• les faci servir per a l’enviament de comunicacions comercials referents a

serveis o productes de la seva pròpia empresa que siguin similars als que

inicialment van ser objecte de contractació amb el client.

(12)Art. 21

• I, en tot cas, que ofereixi al destinatari la possibilitat d’oposar-se al tracta-

ment de les seves dades amb finalitats promocionals, mitjançant un pro-

cediment senzill i gratuït, tant en el moment de recollida de les dades com

en cadascuna de les comunicacions comercials que li adreci13.

(13)cf. art. 21.2 LSSICE.

CC-BY-NC-ND • PID_00254758 46 Administració i comerç electrònic del turisme

L’LSSICE exigeix, a més, que les comunicacions comercials, fetes per via elec-

trònica14:

• siguin clarament identificables com a tals, i que la persona física o jurídica

en nom de la qual es realitzen sigui també clarament identificable,

• quan es tracti d’ofertes promocionals i de concursos i jocs promocionals,

s’hauran d’identificar clarament en aquest sentit; les condicions d’accés

i, si escau, de participació hauran d’expressar-se de manera clara i inequí-

voca.

Es prohibeix l’enviament de comunicacions comercials en què es dissimuli o

s’oculti la identitat del remitent per compte de qui s’efectua la comunicació

o que contravinguin el que disposa l’art. 20 LSSICE, i aquelles en què s’inciti

els destinataris a visitar pàgines d’internet que contravinguin el que disposa

l’article esmentat. Aquests requisits s’entenen sense perjudici del que disposi

la normativa dictada per comunitats autònomes amb competències exclusives

sobre consum.

(14)cf. Art. 20.

Com ja s’ha indicat, el consentiment per a rebre comunicacions comercials pot

ser revocat en qualsevol moment i per a això n’hi haurà prou amb la simple

notificació d’aquesta voluntat al remitent. El prestador del servei ha d’habilitar

un procediment senzill i gratuït per a permetre aquesta revocació del consen-

timent15.

(15)cf. Art. 22.

CC-BY-NC-ND • PID_00254758 47 Administració i comerç electrònic del turisme

11.Exclusió de responsabilitat dels prestadors de
serveis d’intermediació

Tant la Directiva com l’LSSICE presten una atenció especial a una categoria de

serveis de la societat de la informació que poden qualificar-se d’instrumentals

o accessoris. Reben en la versió espanyola de la Directiva la denominació de

serveis intermediaris (rúbrica de la secció 4 del capítol II), i l’LSSICE els anomena

serveis d’intermediació.

La lletra b de l’annex de definicions de la Llei defineix servei d’intermediació

com a «servei de la societat de la informació pel qual es facilita la prestació o

utilització d’altres serveis de la societat de la informació o l’accés a la informa-

ció», i tot seguit assenyala que «són serveis d’intermediació la provisió de ser-

veis d’accés a internet, la transmissió de dades per xarxes de telecomunicaci-

ons, la realització de còpia temporal de les pàgines d’internet sol·licitades pels

usuaris [és a dir, l’anomenat caching], l’allotjament en els mateixos servidors

de dades, aplicacions o serveis subministrats per altres i la provisió d’eines de

cerca, accés i recopilació de dades o d’enllaços a altres llocs d’internet».

Un dels punts fonamentals de l’LSSICE, com també de la Directiva sobre el co-

merç electrònic, és l’establiment d’un sistema d’exclusions de responsabilitat

d’aquests intermediaris, que persegueix oferir a aquests prestadors una certa

seguretat jurídica davant del risc que poguessin ser declarats responsables pels

continguts o activitats il·lícites dutes a terme pels seus usuaris.

La Directiva regula aquesta matèria en els seus articles 12 a 15, mentre que

la Llei de transposició ho fa en els articles 13 a 17. Tot i el temps transcorre-

gut des de l’entrada en vigor de l’LSSICE, la interpretació dels preceptes no

resulta pacífica i planteja dificultats importants als jutjats i tribunals, que han

sostingut sovint lectures divergents. En aquest apartat tractarem d’exposar de

manera sintètica els elements principals d’aquesta regulació i l’estat actual de

la jurisprudència.

11.1. Característiques generals del sistema d’exclusió de

responsabilitat dels intermediaris

Com a característiques principals del sistema d’exclusió de responsabilitat po-

den esmentar-se les següents:

a)�Abast�horitzontal

Les normes d’exclusió de responsabilitat establertes en l’LSSICE no es referei-

xen a una categoria concreta de continguts il·lícits (com, per exemple, podri-

en ser els continguts que infringeixin drets de propietat intel·lectual), sinó

CC-BY-NC-ND • PID_00254758 48 Administració i comerç electrònic del turisme

que són aplicables horitzontalment a qualsevol supòsit en què la il·licitud del

contingut pugui donar lloc a responsabilitat. Així, l’intermediari que satisfaci

les condicions exigides per la regla d’exclusió queda lliure de responsabilitat

tant si la informació o activitat transmesa o allotjada infringeix drets d’autor

com si constitueix, per exemple, un atemptat a l’honor o al dret a la intimi-

tat, un acte de competència deslleial, infracció de drets de marca, injúries, ca-

lúmnies, revelació de secrets o, en suma, qualsevol supòsit d’il·licitud del qual

pugui derivar-se responsabilitat.

b)�Referides�només�a�la�responsabilitat�pels�continguts�intermediats

Les exclusions de responsabilitat en la DCE i en l’LSSICE no tenen un abast

il·limitat. No protegeixen el proveïdor de manera general davant de qualsevol

tipus de responsabilitat que pugui derivar-se del desenvolupament de les seves

activitats d’intermediació. Tan sols l’eximeixen de les responsabilitats –aques-

tes sí, de tota mena– que es derivin de la naturalesa de les dades transmeses o

emmagatzemades. Gràcies a l’exclusió de responsabilitat, el proveïdor no pot

ser obligat a respondre pel fet que les dades transmeses o emmagatzemades

siguin il·lícites. Això no treu, però, que una prestació defectuosa del servei pu-

gui donar lloc a responsabilitat contractual enfront dels usuaris que han con-

tractat els seus serveis, responsabilitat que no quedaria coberta per les regles

d’exclusió.

Això és així perquè tant la Directiva com l’LSSICE determinen expressament

l’abast de l’exclusió de responsabilitat. Emprant expressions equivalents a les

de la Directiva, l’LSSICE disposa, per al cas del servei de mera transmissió i de

provisió d’accés, que els prestadors d’aquests serveis «no seran responsables

per la informació transmesa16»; per al supòsit de caching, estableix que «no seran

responsables pel contingut d’aquestes dades ni per la seva reproducció tem-

poral17»; per al supòsit d’allotjament de dades, disposa que «no seran respon-

sables per la informació emmagatzemada a petició del destinatari18», i, final-

ment, per al cas de provisió d’enllaços o eines de cerca (supòsit no previst a la

Directiva), l’LSSICE disposa que «no seran responsables per la informació a la

qual adrecin els destinataris dels seus serveis19».

c)�Aplicables�davant�de�qualsevol�tipus�de�responsabilitat

(16)Art. 14 LSSICE.

(17)Art. 15 LSSICE.

(18)Art. 16 LSSICE.

(19)Art. 17.

En la mesura que el prestador del servei d’intermediació compleixi amb els

seus requisits, les normes d’exclusió de responsabilitat exclouen tant la res-

ponsabilitat civil com la penal o la de caràcter administratiu que pogués deri-

var d’haver realitzat les tasques d’intermediació respecte de continguts il·lícits.

En la Directiva, l’eficàcia en l’àmbit penal de les exclusions de responsabilitat

no es declara de manera expressa, però sembla pacífica la conclusió que la

prohibició de ser declarat responsable no es refereix només a la responsabilitat

civil, sinó que protegeix també davant d’una possible responsabilitat penal.

Així s’indica, per exemple, en el primer informe sobre l’aplicació de la Direc-

(20)Primer informe sobre l’aplicació
de la Directiva 2000/31/CE,
COM(2003) 702 final (Brussel·les),
21 de novembre de 2003, pàg. 14.

CC-BY-NC-ND • PID_00254758 49 Administració i comerç electrònic del turisme

tiva: «Les limitacions de responsabilitat previstes per la Directiva s’estableixen

de forma horitzontal, és a dir, cobreixen la responsabilitat tant civil com penal

de tots els tipus d’activitats il·lícites iniciades per tercers20.»

En l’LSSICE, igual que en la Directiva, no hi ha una declaració expressa que

indiqui que les exclusions de responsabilitat arriben també a excloure la res-

ponsabilitat penal. No obstant això, sembla clar que aquesta és la finalitat de

la norma, seguint el sentit de la Directiva. No tindria gaire sentit que quedés

exclosa la responsabilitat civil i, tanmateix, pogués imputar-se responsabilitat

penal pel mateix fet. En la doctrina penalista sembla pacífica l’opinió que les

regles de l’LSSICE exclouen també la responsabilitat penal de l’intermediari.

L’objectiu d’aquestes normes és impedir que es pugui atribuir responsabilitat

a l’intermediari que reuneix els requisits previstos per a gaudir de l’exclusió

de responsabilitat, ja que es considera que en aquests casos la seva funció és

neutra i aliena al contingut de la informació mitjançada. En aquest sentit, la

referència general que l’article 13 LSSICE fa a la «responsabilitat civil, penal i

administrativa», sembla respondre a la intenció d’indicar que totes aquestes

possibles responsabilitats queden excloses quan l’intermediari compleix amb

els requisits previstos per a cada supòsit en els articles 14-17 LSSICE.

d)�No�impedeixen�l’exercici�d’accions�de�cessació

Les regles d’exclusió de responsabilitat de la Directiva adverteixen expressa-

ment que aquestes normes no afecten la possibilitat que un tribunal o una

autoritat administrativa pugui dictar ordres de cessació perquè el proveïdor

posi fi a una infracció o perquè la impedeixi, sempre que aquestes ordres es

dictin de conformitat amb l’ordenament intern de l’estat membre21. En tot

cas, la disponibilitat d’accions per a obligar a posar fi o impedir una infracció

es deixa a la voluntat dels estats membres, l’ordenament dels quals serà el que

determinarà si, i en quins casos, cal exercitar aquest tipus d’accions.

Cal ressaltar, de totes maneres, que la Directiva exigeix als estats membres que

arbitrin mesures cautelars que permetin actuar ràpidament contra les infrac-

cions. Així, en el seu article 18.1, la Directiva disposa el següent:

«Els estats membres han de vetllar perquè els recursos judicials existents en virtut de la
legislació nacional en relació amb les activitats de serveis de la societat de la informació
permetin adoptar ràpidament mesures, fins i tot mesures provisionals, destinades a posar
terme a qualsevol presumpta infracció i a evitar que es produeixin nous perjudicis contra
els interessos afectats».

Propietat intel·lectual

La possibilitat d’exercitar accions de cessació contra els intermediaris en el camp de la
propietat intel·lectual es va ampliar notablement amb la Directiva 2001/29/CE sobre drets
d’autor i drets afins en la societat de la informació i la Directiva 2004/48/CE relativa al
respecte dels drets de propietat intel·lectual i industrial. En aplicació d’aquestes previsi-
ons, la Llei de Propietat Intel·lectual estableix expressament la possibilitat d’adoptar me-

(21)cf. arts. 12.3, 13.2 i 14.3 DCE.

CC-BY-NC-ND • PID_00254758 50 Administració i comerç electrònic del turisme

sures de cessació i altres mesures cautelars contra els intermediaris, tot i que els seus actes
no constitueixin en si mateixos infracció (cf. art. 138, 139 i 141 TRLPI).

e)�La�manca�dels�requisits�exigits�per�a� l’exclusió�de�responsabilitat�no

implica�necessàriament�que�el�prestador�passi�a�ser�responsable

Les normes de la Directiva no�atribueixen responsabilitat al prestador que

no compleix els requisits previstos en les regles d’exclusió de responsabili-

tat. Es limiten a establir els supòsits en què l’intermediari ha de quedar lliu-

re de responsabilitat, però no prejutgen si, en cas de no quedar cobert per

l’exclusió, l’intermediari ha de ser considerat responsable. Quan les exclusi-

ons de responsabilitat no resultin aplicables, per no donar-se els requisits exi-

gits, seran les normes de l’ordenament de l’estat corresponent les que deter-

minin si l’intermediari ha de respondre o no. Els articles 14 a 17 LSSICE tam-

poc no estableixen regles d’atribució de responsabilitat, sinó que només fixen

els requisits exigibles per a gaudir de l’exclusió de responsabilitat, sense que

l’incompliment d’aquests requisits funcioni com a criteri d’atribució de res-

ponsabilitat ni impliqui, per tant, que l’intermediari sigui necessàriament res-

ponsable.

11.1.1. Supòsits i requisits per a les exclusions de responsabilitat

Tant la Directiva com l’LSSICE concedeixen una exclusió de responsabilitat

pels continguts aliens en la prestació de determinats serveis d'intermediació.

Per a cadascun d'aquests serveis s’estableixen determinats requisits, del com-

pliment dels quals dependrà la possibilitat de gaudir de l’exclusió de respon-

sabilitat.

Aquests serveis d’intermediació són:

• La transmissió de dades i provisió d’accés a la xarxa,

• La realització de còpies temporals o proxy caching,

• L’allotjament de dades,

• La provisió d’eines de localització d’informació

a)�Els�serveis�de�transmissió�de�dades�i�provisió�d’accés22. (22)Art. 14 LSSICE.

CC-BY-NC-ND • PID_00254758 51 Administració i comerç electrònic del turisme

Entre les diferents prestacions característiques dels proveïdors de serveis

d’intermediació, n’hi ha dues que constitueixen exemples paradigmàtics

d’actuacions merament instrumentals. És el cas del servei que consisteix ex-

clusivament a transmetre en una xarxa de comunicacions dades facilitades per

un tercer, que sol·licita que siguin transmesos; i és el cas també del simple ser-

vei de proporcionar accés a una xarxa de comunicacions. En el primer grup

podem incloure de manera general els operadors de xarxes de telecomunica-

cions; i en el segon, en el qual és clar que també es presta un servei de trans-

missió, els proveïdors d’accés a internet. L’article 14 LSSICE els concedeix una

exclusió de responsabilitat en disposar que, sota determinades condicions, els

prestadors d’«un servei d’intermediació que consisteixi a transmetre per una

xarxa de telecomunicacions dades facilitades pel destinatari del servei o a fa-

cilitar-hi accés, no seran responsables per la informació transmesa».

Les condicions perquè el prestador pugui gaudir d’aquesta exclusió de respon-

sabilitat són:

• no haver originat la transmissió, és a dir, no haver tingut la iniciativa de

dur-la a terme;

• no haver modificat ni seleccionat les dades objecte de la transmissió, sense

que es considerin modificació les manipulacions estrictament tècniques

necessàries per a realitzar la transmissió, i

• no haver seleccionat els destinataris de les dades que transmet.

Nota

D'acord amb l'article 14
LSSICE, en les activitats
de transmissió i provisió
d’accés s’entén inclòs, i
per tant quedarà també a
cobert de responsabilitat,
«l’emmagatzematge auto-
màtic, provisional i transito-
ri de les dades, sempre que
serveixi exclusivament per a
permetre’n la transmissió per
la xarxa de telecomunicacions
i la seva durada no superi el
temps raonablement necessari
per a això».

b)�L’activitat�de�proxy�caching23

L’emmagatzematge en memòria cau pel prestador del servei de transmissió

(proxy caching) de les dades sol·licitades pels usuaris constitueix una eina per

a reduir les congestions a la xarxa i la lentitud de càrrega de les pàgines web.

Consisteix, en síntesi, a apropar a l’usuari final els continguts més sol·licitats.

El prestador del servei de transmissió pot instal·lar un servidor intermedia-

ri i emmagatzemar en la seva memòria les pàgines sol·licitades pels usuaris.

D’aquesta manera, quan altres clients tornin a demanar veure la mateixa pà-

gina, el servidor no haurà d’anar a buscar les dades al servidor original, sinó

que podrà mostrar directament la còpia que en té en la memòria cau. L’LSSICE

preveu el proxy caching en el seu article 15, en què estableix els requisits per a

l’aplicabilitat de l’exclusió de responsabilitat.

(23)Art. 15 LSSICE.

c)�Allotjament�de�dades24

Es tracta del servei d’intermediació de la societat de la informació consistent

a emmagatzemar dades facilitades pel destinatari d’aquest servei. La jurispru-

dència, tant nacional com comunitària, ha interpretat en sentit molt ampli

aquest supòsit, considerant que tenen cabuda tant les empreses d’allotjament,

(24)Art. 16 LSSICE.

CC-BY-NC-ND • PID_00254758 52 Administració i comerç electrònic del turisme

que allotgen llocs web en els seus servidors, com les plataformes�que�allotgen

continguts�penjats�pels�usuaris, o les pàgines que permeten que els usuaris

introdueixin comentaris, els serveis d’allotjament de blocs, etc.

S’exigeixen dos requisits perquè l’exclusió de responsabilitat sigui aplicable:

• El primer consisteix a no tenir coneixement efectiu que l’activitat o la

informació emmagatzemada és il·lícita o que lesiona béns o drets de tercers

susceptibles d’indemnització.

En la Directiva (art. 14) es contemplen dos tipus de coneixement: d’una banda, el «co-
neixement efectiu» de la il·licitud i, de l’altra, la consciència de fets o circumstàncies que
revelen el caràcter il·lícit de la informació. Per a quedar lliure de responsabilitat penal
n’hi ha prou de no tenir coneixement efectiu, mentre que per a quedar lliure de respon-
sabilitat civil (responsabilitat per danys i perjudicis) cal no tenir també aquest coneixe-
ment indiciari derivat de fets o circumstàncies.

L’LSSICE (art. 16) no va incorporar aquesta distinció i, per tant, d’acord amb aquesta Llei,
un coneixement merament indiciari no seria suficient per a perdre l’exempció, tampoc
en el cas de responsabilitat purament civil. No obstant això, el TS ha destacat que el
precepte s’ha d’interpretar en sentit coincident amb la Directiva i, per tant, que admeti
també els supòsits de coneixement indirecte, per fets o circumstàncies que indiquin la
il·licitud (STS 773/2009, Sala civil, de 9 de desembre de 2009).

• El segon requisit per a gaudir de l’exclusió de responsabilitat consisteix

en el fet que, en cas que el prestador tingui coneixement efectiu de la

il·licitud, actuï amb diligència per a retirar�les�dades o per a impossibili-

tar-hi�l’accés.

En tot cas, hi ha d’haver una veritable independència entre el prestador del

servei d’allotjament i el destinatari que ho sol·licita. Si aquest últim actua sota

l’autoritat�o�el�control�del�prestador�de�serveis i, per tant, el prestador no és

ja un simple intermediari, l’exempció de responsabilitat no li serà aplicable25.

L’Audiència Provincial de Barcelona (SAPB 349/2014, de 29 d’octubre de 2014), va de-
negar l’aplicació de l’exempció de responsabilitat a la Universitat Autònoma de Bar-
celona pels continguts allotjats en els seus servidors que infringien drets de propietat
intel·lectual i que havien estat penjats per professors, en entendre que es donava aquesta
relació de dependència de l’art. 16.2 LSSICE.

(25)Art. 16.2 LSSICE.

d)�Provisió�d’enllaços�i�eines�de�cerca26

La Directiva de comerç electrònic no conté cap regla d’exclusió relativa a

l’eventual responsabilitat que pugui derivar-se del fet d’oferir enllaços (vincles

a un altre lloc de la xarxa) o de facilitar eines o motors de cerca per a localitzar

continguts a la xarxa. L’LSSICE, però, estableix una exclusió de responsabili-

tat per a aquests supòsits, basada en els mateixos requisits exigits per al cas

d’allotjament. Disposa així, en el seu article 17, que els prestadors de serveis

de la societat de la informació que facilitin enllaços a altres continguts de la

xarxa, o incloguin en els seus enllaços directoris o eines de cerca de contin-

guts, no seran responsables per la informació a la qual adrecin els destinataris

dels seus serveis, sempre que no tinguin coneixement efectiu que l’activitat o

(26)Art. 17 LSSICE.

CC-BY-NC-ND • PID_00254758 53 Administració i comerç electrònic del turisme

la informació a la qual remeten o recomanen és il·lícita o pot lesionar béns o

drets d’un tercer susceptibles d’indemnització o, en cas que obtinguin aquest

coneixement, actuïn amb diligència per a suprimir o inutilitzar l’enllaç cor-

responent.

També en aquest supòsit s’exigeix una veritable independència entre el pres-

tador i el proveïdor dels continguts enllaçats. Així, d’acord amb l’article 17.2

LSSICE:

«L’exempció de responsabilitat establerta en l’apartat 1 no opera en el cas que el proveïdor
de continguts al qual s’enllaci o la localització del qual es faciliti actuï sota la direcció,
autoritat o control del prestador que faciliti la localització d’aquests continguts».

11.1.2. El requisit de manca de coneixement efectiu en els

supòsits d’allotjament i enllaç

La manca de coneixement�efectiu constitueix un element essencial de la regla

d’exclusió de responsabilitat tant en el supòsit d’allotjament de dades27 com en

el supòsit de provisió d’enllaços o motors de cerca28. Tots dos articles inclouen

un paràgraf idèntic referit al coneixement efectiu en els termes següents:

(27)Art. 16 LSSICE.

(28)Art. 17 LSSICE.

«S’entén que el prestador de serveis té el coneixement efectiu a què es refereix el paràgraf
a) quan un òrgan competent hagi declarat la il·licitud de les dades, n’hagi ordenat la
retirada o que hi impossibiliti l’accés, o s’hagués declarat l’existència de la lesió, i el pres-
tador conegués la corresponent resolució, sense perjudici dels procediments de detecció
i retirada de continguts que els prestadors apliquin en virtut d’acords voluntaris i d’altres
mitjans de coneixement efectiu que poguessin establir-se29».

(29)Arts. 16.1.II i 17.I.II LSSICE.

Per a alguns autors, el precepte havia d’interpretar-se com una llista tancada

expressiva de les úniques situacions en què el coneixement efectiu podrà con-

siderar-se assolit pel proveïdor (tesi que podem anomenar limitativa). Per a

una altra part de la doctrina, per contra, cal entendre que l’article no exclou la

possibilitat d’apreciar que el prestador del servei va tenir coneixement efectiu

de la il·licitud dels continguts en supòsits diferents dels previstos en els articles

esmentats (tesi no�limitativa). Després d’algunes resolucions judicials discre-

pants, el TS va fixar la interpretació àmplia o no limitadora, admetent que

és possible obtenir el coneixement efectiu al marge dels mitjans contemplats

expressament en l’article 16.1.II LSSICE30.

La STS de 9 de desembre de 2009 assenyala que «no és conforme a la Directiva –l’objectiu
de la qual, sobre això, és harmonitzar els règims d’exempció de responsabilitat dels pres-
tadors de serveis– una interpretació de l’apartat 1 de l’article 16 de la Llei 34/2002 com la
proposta per la recurrent, ja que redueix injustificadament les possibilitats d’obtenció del
“coneixement efectiu” de la il·licitud dels continguts emmagatzemats i amplia correlati-
vament l’àmbit de l’exempció, en relació amb els termes de la norma harmonitzadora,
que exigeix un coneixement efectiu, però sense restringir les eines aptes per a assolir-lo.

»A més del fet que el mateix article 16 permet aquesta interpretació favorable a la Direc-
tiva –en deixar eximida la possibilitat d’“altres mitjans de coneixement efectiu que po-
guessin establir-se”–, no es pot prescindir que la mateixa directiva atribueix igual valor
que al “coneixement efectiu” el que s’obté pel prestador del servei a partir de fets o cir-

(30)STS 773/2009, Sala civil, de 9
de desembre de 2009.

CC-BY-NC-ND • PID_00254758 54 Administració i comerç electrònic del turisme

cumstàncies aptes per a possibilitar, encara que mediatament o per inferències lògiques
a l’abast de qualsevol, una aprehensió efectiva de la realitat de què es tracti.»

11.1.3. Inexistència d’obligació general de supervisió

La Directiva sobre el comerç electrònic prohibeix que els estats membres im-

posin als intermediaris obligacions generals de supervisió dels continguts.

D’acord amb l’article 15.1 DCE, no se’ls pot imposar una obligació general de

supervisar les dades que transmetin o emmagatzemin ni de fer cerques actives

de fets o circumstàncies que indiquin activitats il·lícites. Aquesta prohibició

és aplicable tant als serveis d’allotjament, com als de transmissió de dades, de

provisió d’accés a la xarxa i d’emmagatzematge en memòria cau. Cal destacar,

però, que la Directiva no exclou la possibilitat que els estats estableixin obliga-

cions de supervisió que no�siguin�de�caràcter�general (considerant 47 DCE).

Aquesta prohibició d’imposar obligacions generals de supervisió afecta tant la promul-
gació de normes pels estats membres com la imposició d’obligacions d’aquest tipus en
resolucions judicials. Així, per exemple, les mesures preventives que cal imposar als in-
termediaris en matèria de propietat intel·lectual a l’empara de la legislació sectorial no
poden consistir en obligacions generals de filtrat (vegeu en aquest sentit les sentències
del TJUE de 24 de novembre 2011, assumpte C-70/10, Scarlet Extended v. SABAM, i 16
de febrer de 2012, assumpte C 360/10, SABAM v. Netlog).

Una altra conseqüència d’aquest principi és que les reclamacions contra intermediaris
per la presència de continguts il·lícits en les seves plataformes no podran limitar-se a
advertir de manera general que hi ha aquesta mena de continguts a la plataforma, sinó
que hauran d’identificar-los amb precisió (per exemple, indicar la URL si es tracta d’un
vídeo penjat a un web com YouTube), ja que el contrari significaria obligar la plataforma
a fer cerques actives per a localitzar aquests continguts. En aquest sentit es pot veure la
sentència de l’Audiència Provincial de Madrid núm. 11/2014, Secc. 28a, de 14 de gener
de 2014.

D’altra banda, la Directiva preveu la possibilitat que els estats exigeixin als

prestadors de serveis de la societat de la informació que comuniquin amb

promptitud a les autoritats les dades presumptament il·lícites o les activitats

il·lícites dutes a terme pels destinataris dels seus serveis; o, també, que els im-

posin l’obligació de comunicar a les autoritats, quan ho sol·licitin, informació

que permeti identificar els destinataris dels seus serveis amb els que hagin es-

tablert acords d’emmagatzematge31.

11.1.4. El principi de neutralitat en la jurisprudència del TJUE

El Tribunal de Justícia de la UE ha tingut ocasió de pronunciar-se diverses ve-

gades sobre els preceptes de la DCE que estableixen limitacions de responsa-

bilitat.

Es poden veure, entre altres, les sentències de 23.03.2010 (assumptes acumulats C-236/08
a C-238/08, Google France); 12.07.2011 (assumpte C-324/09, L’Oréal v eBay); 24.11.2011
(assumpte C-70/10, Scarlet Extended v. SABAM); 16.02.2012 (assumpte C 360/10, SABAM v.
Netlog); 27.03.2014 (assumpte C-314/12, UPC Telekabel); 11.09.2014 (assumpte C 291/13,
Papasavvas).

(31)Art. 15.2 DCE.

CC-BY-NC-ND • PID_00254758 55 Administració i comerç electrònic del turisme

El TJUE considera que perquè les regles d’exclusió de responsabilitat siguin

aplicables cal que l’activitat del prestador sigui merament tècnica, automàtica

i passiva, de manera que no tingui coneixement ni control sobre la informació

que transmet o emmagatzema. En cas contrari, les regles ja no entrarien en

joc. Es tractaria, per tant, d’un requisit previ, diferent de les condicions que

s’estableixen en cada supòsit d’exclusió32.

No obstant això, no sembla que aquest criteri pugui interpretar-se en un sentit literal,
de manera que deixi fora de l’àmbit d’aplicació d’aquestes normes els intermediaris que
puguin obtenir coneixement o control sobre els continguts. A Google France, el TJUE es
basa en el considerant 42 de la DCE, que en realitat es refereix tan sols als supòsits de
mera transmissió de dades i accés a la xarxa (l’emmagatzematge temporal que se cita en
l’esmentat considerant és el contemplat en l’art. 12 de la Directiva). D’altra banda, ni tan
sols l’art. 12 DCE estableix la manca de coneixement com a requisit per a l’aplicabilitat
de l’exempció, de manera que el considerant 42 sembla més una descripció general del
caràcter passiu que no una imposició d’un requisit de manca de coneixement. El requisit
de neutralitat tal com el recull la sentència Google France resulta, a més, contradictori amb
el mateix article 14 DCE, que admet la possibilitat de beneficiar-se de l’exempció en cas
de tenir coneixement efectiu si en aquest supòsit es procedeix a la retirada del contingut.
La neutralitat, doncs, sembla que s’ha d’entendre més aviat com a manca de participació
en la creació del contingut (vid. p. ex. STJUE de 23 de març de 2010, Google France, ap.
116 ss; STJUE de 12 de juliol de 2011, L’Oréal, ap. 115 ss.).

(32)En aquest sentit, STJUE de 23
març de 2010, «Google France»,
ap. 113-114.

CC-BY-NC-ND • PID_00254758 56 Administració i comerç electrònic del turisme

12.Contractació electrònica

L’ús d’internet i d’altres xarxes de comunicacions electròniques per a la realit-

zació d’activitats de comerç pot revestir diferents graus d’intensitat. En alguns

casos, la xarxa s’utilitza només com a plataforma de presentació dels produc-

tes o serveis. En altres supòsits, la contractació d’aquests productes o serveis es

fa per mitjà de la xarxa, i, en conseqüència, es tracta de contractació electrò-

nica, però l’execució d’algunes de les prestacions –per exemple, el lliurament

del bé adquirit– es fa en el món físic. Finalment, hi ha supòsits en què tant

el contracte com l’execució de les prestacions es duen a terme en línia. Això

passa, per exemple, en els casos de compra de música, en què el contracte es

perfecciona en línia, el pagament es fa electrònicament i el producte –digital–

es rep també per mitjà de la xarxa.

És habitual fer algunes classificacions i distingir, per exemple, entre comerç

electrònic directe i indirecte, segons si les prestacions de les parts s’executen

o no en línia. També se sol distingir entre comerç adreçat a consumidors i

comerç entre professionals, i es parla en el primer cas de Business to Consumer

(B2C) i en el segon, de Business to Business (B2B).

Atès que el comerç electrònic queda inclòs dins de la categoria general de ser-

veis de la societat de la informació (així ho assenyala expressament l’annex de

l’LSSICE quan qualifica de SSI la contractació de béns i serveis per via electrò-

nica), les activitats de comerç electrònic hauran de complir les normes generals

que l’LSSICE estableix per a tots els serveis de la societat de la informació (així,

per exemple, les obligacions establertes en l’article 10), a més de les específi-

ques que la mateixa llei estableix en relació amb la contractació electrònica33.

De totes maneres, cal tenir en compte que certs tipus de contractes electrònics no cons-
titueixen un servei de la societat de la informació. D’acord amb la lletra a) de l’Annex de
l’LSSICE, no tindrà la consideració de servei de la societat de la informació «l’intercanvi
d’informació per mitjà de correu electrònic o un altre mitjà de comunicació electrònica
equivalent per a finalitats alienes a l’activitat econòmica dels qui el fan servir». El consi-
derant 18 de la Directiva ho expressa amb més claredat: «l’ús del correu electrònic o, per
exemple, de sistemes equivalents de comunicació entre individus, per persones físiques
que actuen fora de la seva professió, negoci o activitat professional, fins i tot quan els
fan servir per a celebrar contractes entre si, no constitueixen un servei de la societat de
la informació».

A més de complir amb aquests requisits, l’activitat de comerç electrònic

s’haurà d’ajustar a la resta de normes de l’ordenament jurídic que siguin

d’aplicació en funció del tipus de negoci de què es tracti i del tipus de béns o

serveis que es contracten electrònicament.

En termes generals, és aplicable als contractes celebrats per via electrònica la

normativa sobre contractes a distància. Aquesta regulació es conté fonamen-

talment en els articles 92 a 113 del Text refós de la Llei�General�per�a�la�De-

(33)Entre altres, les d’informació
prèvia i posterior a la celebració
del contracte, art. 27 i 28.

CC-BY-NC-ND • PID_00254758 57 Administració i comerç electrònic del turisme

fensa�dels�Consumidors�i�Usuaris (TRLGDCU), modificat per la Llei 3/2014,

de 27 de març que transposa la Directiva 2011/83/UE de 25 d’octubre de 2011

sobre els drets dels consumidors.

Cal tenir en compte també la Llei�de�condicions�generals�de�la�contractació

(LCGC), de 13 d’abril de 1998, que resulta especialment pertinent en la mesura

que en el comerç electrònic la majoria dels contractes utilitzen condicions

generals predisposades pel prestador del servei. Pel que fa a contractes celebrats

amb consumidors, val en particular el que disposen els articles 80 i següents

del TRLGDCU.

Sempre que l’activitat impliqui un tractament de dades personals caldrà tenir

en compte la normativa vigent en matèria de protecció de dades de caràcter

personal, i en particular el Reglament General de Protecció de Dades (Regla-

ment UE 2016/679).

Pel que fa a la signatura del contracte, s'ha de tenir en compte la Llei�59/2003,

de�19�de�desembre,�de�signatura�electrònica i el Reglament�(UE)�910/2014

de 23 de juliol de 2014 sobre la identificació electrònica i els serveis de con-

fiança en el mercat interior. També s'han de tenir en compte les obligacions

establertes a la Llei�7/2017,�de�2�de�novembre, que incorpora a l'ordenament

intern la Directiva 2013/11/UE, relativa a la resolució�alternativa�de�litigis

en�matèria�de�consum.

Moltes altres disposicions legals poden ser d’aplicació en funció del tipus con-

cret de transacció que es dugui a terme.

En el cas concret dels serveis financers, serà d’aplicació la Llei 22/2007, d’11 de juliol, so-
bre comercialització a distància de serveis financers destinats als consumidors, que trans-
posa a l’ordenament espanyol part de la Directiva 2002/65/CE. Aquesta llei estableix el
règim específic dels contractes de serveis financers amb consumidors, prestats, negociats
i celebrats a distància, sense perjudici de l’aplicació de la normativa general continguda
en l’LSSICE i en el Text refós de la Llei general de defensa dels consumidors i usuaris.

Un altre exemple de normes sectorials específiques són les dictades per a la venda de
medicaments per internet mitjançant el Reial Decret 870/2013, de 8 de novembre, pel
qual es regula la venda a distància al públic, per mitjà de llocs web, de medicaments
d’ús humà no subjectes a prescripció mèdica. Aquest RD incorpora les previsions de la
Directiva 2011/62/UE.

12.1. El contracte electrònic

La celebració de contractes «entre absents», és a dir, entre persones que no es

troben simultàniament presents en un mateix lloc, no és en absolut un feno-

men desconegut en el dret de la contractació. Des d’antic s’han celebrat con-

tractes per carta, i més endavant per telèfon, telègraf, etc. Tant el Codi civil

com el de comerç van incloure regles específiques sobre la perfecció del con-

CC-BY-NC-ND • PID_00254758 58 Administració i comerç electrònic del turisme

tracte en aquests supòsits. Amb la irrupció de les comunicacions electròniques

apareix una via més per a la transmissió de les manifestacions de voluntat de-

terminants per a la conclusió del contracte.

La Directiva sobre el comerç electrònic va exigir als estats que facilitessin la

celebració de contractes electrònics i, en particular, que garantissin que «el rè-

gim jurídic aplicable al procés contractual no entorpeixi la utilització real dels

contractes per via electrònica, ni condueixi a privar d’efecte i de validesa jurí-

dica aquest tipus de contractes en raó de la seva celebració per via electròni-

ca34», amb la possibilitat d’establir excepcions respecte de determinats tipus de

contractes. De les diverses excepcions que permet la Directiva, l’LSSICE només

recull els supòsits dels contractes relatius al Dret de família i successions35.

(34)Art. 9.1 DCE.

(35)cf. Art. 23.4.

En termes generals, la celebració del contracte en forma electrònica no en per-

judica la validesa, tenint en compte el principi de llibertat de forma vigent

en el dret de contractes36. L’LSSICE reitera aquest principi del Codi Civil –

fins i tot prenent prestada l’expressió de l’art. 1279 Cc– en assenyalar que «els

contractes celebrats per via electrònica produiran tots els efectes previstos per

l’ordenament jurídic, quan concorrin el consentiment i els altres requisits ne-

cessaris per a la seva validesa37». D’altra banda, i en la mateixa direcció de faci-

litar la conclusió de contractes electrònics, la llei adverteix que per a la validesa

del contracte no és necessari que les parts s’hagin posat d’acord prèviament

per a emprar mitjans electrònics38.

El principi de llibertat de forma, però, coneix moltes excepcions, particular-

ment en el cas de contractes celebrats amb consumidors, sia perquè s’exigeix

que constin per escrit les manifestacions de les parts, sia perquè es requereix

aquesta constància respecte de determinada informació que s’ha de propor-

cionar al consumidor. Per això, per complir amb el propòsit de la directiva

de facilitar la utilització real dels contractes electrònics, resulta fonamental

el principi que estableix l’LSSICE d’equiparació�entre�forma�escrita�i�forma

electrònica:

(36)cf. art. 1278 i 1279 Codi civil.

(37)Art. 23.1 LSSICE.

(38)cf. art. 23.2.

«Sempre que la llei exigeixi que el contracte o qualsevol informació relacionada amb ell
consti per escrit, aquest requisit s’entendrà satisfet si el contracte o la informació es conté
en un suport electrònic39».

(39)Art. 23.3 LSSICE.

La llei no estén aquesta equiparació al cas de contractes que hagin de cele-

brar-se en document públic (per exemple, davant de notari), però tampoc no

s’oposa que el requisit de forma documental pública pugui complir-se electrò-

nicament si la legislació específica així ho admet. Aquests contractes, i tots els

que requereixin la intervenció d’òrgans jurisdiccionals, notaris, registradors o

autoritats públiques es regeixen per la seva legislació específica40.

(40)cf. art. 23.4.II.

CC-BY-NC-ND • PID_00254758 59 Administració i comerç electrònic del turisme

Pel que fa a la prova dels contractes electrònics, la llei remet a les regles generals

de l’ordenament, i si s’han signat electrònicament, val el que disposa la Llei

59/2003, de signatura electrònica41. El mateix precepte declara que en tot cas,

«el suport electrònic en què consti un contracte celebrat per via electrònica

serà admissible en judici com a prova documental42».

Les disposicions de la Llei sobre la validesa dels contractes celebrats en forma

electrònica i sobre la seva prova, i –entre altres– les que després examinarem

sobre el lloc de celebració, són d’aplicació a qualsevol contracte electrònic,

encara que es tracti d’una relació entre particulars i, per tant, no constitueixi

–com ja hem vist– un veritable servei de la societat de la informació. Aquesta

conclusió és reforçada per allò manifestat en l’exposició de motius:

(41)Art. 24.1 LSSICE.

(42)Art. 24.2 LSSICE.

«Les disposicions contingudes en aquesta Llei sobre aspectes generals de la contractació
electrònica, com les relatives a la validesa i eficàcia dels contractes electrònics o al mo-
ment de prestació del consentiment, seran aplicables encara que cap de les parts no tin-
gui la condició de prestador o destinatari de serveis de la societat de la informació». (Ex-
posició de motius, IV)

12.2. Requisits específics establerts per l’LSSICE per a les fases

prèvia i posterior a la celebració del contracte electrònic

Per als supòsits de contractació que constitueixin veritables serveis de la soci-

etat de la informació, l’LSSICE estableix, en els seus art. 27 i 28, unes obliga-

cions específiques per a les fases prèvia i posterior al contracte.

Naturalment, aquestes obligacions –excepte en cas d’incompatibilitat o contradicció– no
són obstacle per a l’aplicabilitat cumulativa de la resta dels requisits previstos en altres
normes (per exemple, els que siguin aplicables per raó de la modalitat contractual de la
qual es tracti, o del tipus concret de serveis que es presten, o de les condicions de les parts
que hi intervenen, o de l’ocupació de condicions generals, etc.).

Pel que fa a la fase prèvia a la celebració del contracte, i sense perjudici de

l’aplicació de la resta de les normes que imposen obligacions d’informació

precontractual (com ara les establertes pel Text refós de la Llei general per a la

defensa dels consumidors i usuaris), l’article 27 LSSICE exigeix que el presta-

dor de serveis de la societat de la informació que faci activitats de contractació

electrònica, posi a disposició del destinatari, «abans d’iniciar el procediment

de contractació i amb tècniques adequades al mitjà de comunicació utilitzat,

de manera permanent, fàcil i gratuïta, informació clara, comprensible i ine-

quívoca» sobre els punts següents:

• Els tràmits que cal seguir per a celebrar el contracte.

• Si el prestador arxivarà el document electrònic en què es formalitzi el con-

tracte i si serà accessible.

• Els mitjans tècnics que es posen a disposició del destinatari del servei per

a identificar i corregir errors en la introducció de les dades.

Nota

Cal entendre que la inclusió a
l'LSSICE de normes que afec-
ten supòsits diferents dels ser-
veis de la societat de la infor-
mació no contradiu la deli-
mitació de l’àmbit material
d’aplicació de la llei, en la me-
sura que el seu article primer
sembla incloure en el seu ob-
jecte la regulació de la con-
tractació electrònica de mane-
ra general, i no només del co-
merç electrònic com a servei
de la societat de la informació.

CC-BY-NC-ND • PID_00254758 60 Administració i comerç electrònic del turisme

• La llengua o les llengües en què es podrà formalitzar el contracte.

Quant a la manera de posar a disposició del destinatari aquesta informació, la llei con-
sidera suficient que el prestador la inclogui a la seva pàgina o lloc web en els termes
indicats (és a dir, de manera permanent, fàcil i gratuïta). Si els serveis estan dissenyats
específicament «perquè s’hi accedeixi mitjançant dispositius que disposen de pantalles
de format reduït», aquesta obligació s’entén complerta quan el prestador «faciliti de ma-
nera permanent, fàcil, directa i exacta l’adreça d’internet en què aquesta informació és
posada a disposició del destinatari.»

No obstant això, no serà necessari proporcionar aquesta informació quan:

• «tots dos contractants així ho acordin i cap d’ells no tingui la consideració

de consumidor», o

• «el contracte s’hagi celebrat exclusivament mitjançant intercanvi de cor-

reu electrònic o un altre tipus de comunicació electrònica equivalent.»

A més, el comerciant electrònic (o, en la terminologia de la llei, el «prestador

de serveis de la societat de la informació que realitzi activitats de contractació

electrònica»), també abans de l’inici del procediment de contractació, haurà

de posar a disposició del destinatari dels seus serveis les condicions generals a

les quals s’haurà de subjectar el contracte, de manera que el destinatari pugui

emmagatzemar-les i reproduir-les43.

(43)Art. 27.4.

Les qüestions sobre validesa i irrevocabilitat de l’oferta del prestador s’hauran

de resoldre d’acord amb la legislació específica. L’LSSICE simplement disposa

que, sense perjudici de la legislació específica aplicable, les ofertes o propos-

tes de contractació seran vàlides durant el període que fixi l’oferent, i si no

n’ha fixat cap, durant el temps que romanguin accessibles als destinataris dels

serveis44.

Pel que fa a la fase posterior a la celebració del contracte, és a dir, un cop s’ha

verificat el concurs de l’oferta i de l’acceptació, l’LSSICE exigeix que l’oferent

lliuri a l’altra part una confirmació�d’haver�rebut�l’acceptació (cf. art. 28).

De la mateixa manera que per a les obligacions d’informació precontractual,

s’adverteix aquí que no caldrà facilitar aquesta confirmació si així ho acorden

els contractants sempre que cap dels dos no sigui un consumidor; i tampoc si el

contracte s’ha celebrat exclusivament mitjançant l’intercanvi de correu elec-

trònic (o d’una comunicació electrònica equivalent), llevat que aquests mit-

jans es facin servir amb el propòsit exclusiu d’eludir el compliment d’aquestes

obligacions.

La confirmació de recepció de l’acceptació es podrà fer per correu electrònic,

a l’adreça indicada per l’acceptant i dins el termini de vint hores des que

va rebre l’acceptació; o bé utilitzant un mitjà equivalent al que s’ha utilitzat

(44)cf. art. 27.3.

CC-BY-NC-ND • PID_00254758 61 Administració i comerç electrònic del turisme

per a l’acceptació i fent la confirmació de manera immediata, tan aviat com

l’acceptant hagi finalitzat el procés, i sempre que la confirmació pugui ser ar-

xivada pel destinatari.

L’obligació de confirmar la recepció de l’acceptació no constitueix un

requisit de validesa del contracte. Es tracta d’una obligació establerta

per la llei i la conseqüència de la seva omissió és la imposició d’una san-

ció administrativa. L’article 38 LSSICE considera infracció greu l’omissió

habitual d’aquesta obligació quan no s’hagi pactat l’exclusió o el con-

tracte s’hagi celebrat amb un consumidor. (cf. art. 38.3.f LSSICE).

L’obligació de confirmar correspon a l’oferent, però s’ha de tenir en compte que «oferent»
no sempre ho serà el venedor, sinó que ho pot ser també el comprador. El comprador és
l’«oferent» quan respon amb una oferta de compra a la invitatio ad offerendum del venedor.
En aquests casos, per tant, és al comprador a qui correspon l’obligació de confirmar.
L’LSSICE deixa clar que l’obligació de confirmar pot correspondre al destinatari del servei
i preveu per aquest cas que el prestador faciliti el compliment d’aquesta obligació posant
a disposició del destinatari els mitjans oportuns (cf. Art. 28.1).

12.3. Moment i lloc de celebració del contracte

En el nostre Dret, els contractes es «perfeccionen», és a dir, s’entenen celebrats,

des del moment en què concorre el consentiment de tots dos contractants45.

Aquest sistema s’anomena de «perfecció consensual», ja que la perfecció es

basa en l’existència de consentiment. El consentiment dels contractants, al seu

torn, es manifesta pel concurs de l’oferta i l’acceptació46. Per a saber el moment

exacte en què el contracte s’ha perfeccionat, per tant, cal determinar en quin

moment ha tingut lloc l’acceptació. En la contractació entre presents no hi

sol haver dificultat per a determinar aquest moment. Ara bé, en els contractes

celebrats entre persones físicament distants necessitem alguna regla que ens

ajudi a precisar-ho, ja que l’acceptació pot trigar a arribar al coneixement de

l’oferent.

Les solucions legals i jurisprudencials són variades. En un extrem hi ha la teoria de la
cognició, segons la qual l’acceptació només produirà efectes a partir del moment en què
l’oferent l’hagi conegut. A l’altre extrem hi ha la teoria de la declaració o manifesta-
ció, que considera suficient que l’acceptant hagi manifestat la declaració de voluntat
d’acceptar l’oferta.

La primera tesi es tempera amb la teoria�de�la�recepció: no cal que l’oferent hagi cone-
gut efectivament l’acceptació, sinó que n’hi ha prou que l’hagi pogut conèixer, és a dir,
que hagi arribat a la seva esfera de control (per exemple, se li ha enviat l’acceptació per
correu i ha rebut la carta, però no l’ha volgut obrir). La segona tesi, la de la declaració o
manifestació, se suavitza amb la teoria�de�l’expedició: no és suficient haver exterioritzat
l’acceptació, sinó que cal haver-la enviat (pel mitjà de què es tracti) a l’altra part; cal,
doncs, que l’acceptació hagi sortit de l’esfera de control de l’acceptant.

El Codi civil va optar per la tesi de la cognició en el seu article 1262.2, la redac-

ció original del qual disposava «l’acceptació feta per carta no obliga qui va fer

l’oferta sinó des que va arribar al seu coneixement», encara que la jurispru-

(45)cf. art. 1258 Codi civil (Cc).

(46)cf. art. 1262.1 Cc.

CC-BY-NC-ND • PID_00254758 62 Administració i comerç electrònic del turisme

dència es va encarregar de matisar-la amb consideracions més en la línia de la

tesi de la recepció. El Codi de comerç, en el seu article 54, es va orientar en

el sentit de la teoria de l’expedició («Els contractes que se celebrin per corres-

pondència quedaran perfeccionats des que es contesti acceptant la proposta o

les condicions amb què fos modificada»).

L’LSSICE, –per mitjà d’una disposició addicional– va unificar�tots�dos�siste-

mes�reformant�la�redacció�d’ambdós�articles (cf. disposició addicional quar-

ta LSSICE). D’acord amb aquesta reforma, el sistema general, tant per als con-

tractes civils com per als mercantils, i siguin o no contractes electrònics, es

fixa de la manera següent:

«Si es troben en llocs diferents el qui va fer l’oferta i el qui la va acceptar, hi ha consenti-
ment des que l’oferent coneix l’acceptació o des que, després d’haver-la remès l’acceptant,
no pugui ignorar-la sense faltar a la bona fe.

En els contractes celebrats mitjançant dispositius automàtics hi ha consentiment des que
es manifesta l’acceptació.»

Amb aquesta nova redacció, certament s’unifica el sistema civil i mercantil,

però el criteri que s’adopta no és un criteri únic, sinó un criteri general i un

altre especial, aquest últim aplicable als supòsits en els quals els contractes se

celebrin mitjançant «dispositius automàtics».

El criteri general recull la teoria de la recepció. El contracte quedarà perfeccio-

nat des del moment en què l’acceptació arriba a l’esfera de control de l’oferent,

de manera que aquest «no la pot ignorar sense faltar a la bona fe». No cal que

l’hagi conegut efectivament (encara que si és així, amb més raó haurem de

tenir el contracte per perfeccionat). L’LSSICE, d’altra banda, ofereix un criteri

–ara sí referit únicament als contractes electrònics– per a determinar en quin

moment s’ha rebut l’acceptació: s’entendrà que s’ha rebut quan la part a la

qual vagi adreçada en pugui tenir constància47. No manifesta un criteri per a

saber què vol dir «tenir constància de l’acceptació», però sí que en dona un

amb relació a tenir constància d’haver rebut la confirmació: s’entendrà que el

destinatari en té constància quan la confirmació hagi estat emmagatzemada

al servidor en el qual tingui donat d’alta el seu compte de correu electrònic, o

en el dispositiu utilitzat per a la recepció de comunicacions48.

El criteri especial recull la tesi de l’expedició, en la mesura que considera per-

feccionat el contracte des que es manifesta l’acceptació, a condició que aquesta

manifestació es faci per mitjà d’un mecanisme que la recull automàticament

i que, per tant, implica no una simple manifestació, sinó una veritable expe-

dició de l’acceptació.

El legislador no explica què s’ha d’entendre per «dispositius automàtics», però sembla
que vol fer referència als supòsits en què el contracte no requereix enviar un missatge
electrònic amb l’acceptació, sinó, per exemple, fer un simple clic al web, de manera que
el prestador de serveis rebria aquesta acceptació de forma «instantània». Aquesta (discu-
tible) recepció instantània faria que l’acceptació i el seu coneixement (o almenys la seva

(47)cf. art. 28.2.

(48)cf. art. 28.2.II.

CC-BY-NC-ND • PID_00254758 63 Administració i comerç electrònic del turisme

recepció) fossin simultanis i, per tant, es pogués determinar com a moment de la perfec-
ció el de la «manifestació de l’acceptació».

Finalment, pel que fa al lloc on s’entendrà celebrat el contracte, l’LSSICE es-

tableix la norma següent:

«Article 29. Lloc de celebració del contracte.

Els contractes celebrats per via electrònica en què intervingui com a part un consumidor
es presumiran celebrats al lloc on tingui la residència habitual.

Els contractes electrònics entre empresaris o professionals, en defecte de pacte entre les
parts, es presumiran celebrats al lloc on estigui establert el prestador de serveis.»

CC-BY-NC-ND • PID_00254758 64 Administració i comerç electrònic del turisme

Resum

L’Administració electrònica és un model d’Administració pública, basat en

l’ús intensiu de les noves tecnologies de la informació i el coneixement amb

l’objectiu de millorar l’eficiència interna, les relacions interadministratives i

les relacions de l’Administració amb els ciutadans.

Hi ha nombrosos plans de les diferents administracions públiques per a im-

pulsar les administracions electròniques.

L’àmbit en què les noves tecnologies incideixen de manera més important és

el de les relacions entre les administracions públiques i els ciutadans. L’anàlisi

del règim jurídic de l’administració electrònica s’ha fet a partir de l’estudi del

contingut de la LAECSP.

En primer lloc, s’han estudiat els principis generals de l’administració i els drets

dels ciutadans per a relacionar-se per mitjans electrònics amb les administra-

cions públiques. A continuació, s’han analitzat la regulació de la seu electrò-

nica i els mecanismes d’identificació i autenticació.

Tot seguit, s’ha vist la regulació dels diferents usos dels mitjans electrònics per

les administracions públiques: difusió de la informació pública, comunicació

dels ciutadans amb les administracions públiques i tramitació del procediment

administratiu.

Aquest mòdul també s’ha centrat en el règim jurídic dels serveis de la societat

de la informació, entre els quals s’inclou el comerç electrònic. En primer lloc

s’ha examinat el concepte legal de «serveis de la societat de la informació»

emprat tant per la Directiva 2000/31 (Directiva sobre el comerç electrònic)

com per la Llei 34/2002, de serveis de la societat de la informació i comerç

electrònic (LSSICE).

Ambdues normes regulen aspectes bàsics de la prestació d’aquest tipus de ser-

veis. A l’efecte d’harmonitzar el règim jurídic d’aquests serveis, a la Unió Eu-

ropea s’estableix un àmbit coordinat, o conjunt de matèries que s’hauran de

regular de manera harmonitzada als diversos estats membres. El control del

compliment d’aquestes normes es realitza per l’estat d’origen del prestador

(principi de control en origen), de manera que els estats restants no poden

restringir l’activitat de l’esmentat prestador per motius derivats de l’esmentat

àmbit coordinat, llevat de les excepcions que la mateixa directiva i l’LSSICE

preveuen.

CC-BY-NC-ND • PID_00254758 65 Administració i comerç electrònic del turisme

Entre les regles de l’LSSICE s’ha fet atenció a les que disciplinen l’activitat dels

prestadors de serveis de la societat de la informació i les que regulen la con-

tractació electrònica. Aquestes normes es limiten a alguns aspectes bàsics de

la contractació, com els requisits d’informació prèvia i posterior al contracte,

a més de la determinació del moment i lloc que el contracte es té per celebrat.

També s’han vist les regles de l’LSSICE relatives a les comunicacions comercials

no sol·licitades i les normes d’exclusió de responsabilitat dels intermediaris.

CC-BY-NC-ND • PID_00254758 67 Administració i comerç electrònic del turisme

Exercicis d'autoavaluació

1. Les plataformes que emmagatzemen continguts penjats pels usuaris:

a) Són responsables de la il·licitud dels continguts.
b) No seran responsables de la il·licitud dels continguts mentre no en tinguin coneixement.
c) Tenen l’obligació de supervisar els continguts per a localitzar possibles continguts il·lícits.

2. La prestació de serveis de la societat de la informació dins de la UE:

a) Ha de complir la legislació de tots els estats membres des d’on es pugui rebre el servei.
b) Pel que fa a l’àmbit coordinat només ha de complir la normativa de l’estat d’origen.
c) No es pot dur a terme a diferents països sense tenir una societat filial establerta a cada país.

3. Per a enviar per via electrònica comunicacions comercials no sol·licitades:

a) Cal tenir sempre l’autorització prèvia del destinatari.
b) Estan prohibides en tot cas.
c) No cal l’autorització prèvia quan el destinatari és un client i la comunicació fa referència a
béns o serveis de la mateixa empresa, similars als que havien estat contractats anteriorment.

CC-BY-NC-ND • PID_00254758 68 Administració i comerç electrònic del turisme

Solucionari

Exercicis d'autoavaluació

1.�b

2.�b

3.�c

CC-BY-NC-ND • PID_00254758 69 Administració i comerç electrònic del turisme

Glossari

administració electrònica  f  Model d’Administració pública, basat en l’ús intensiu de les
noves tecnologies de la informació i el coneixement amb l’objectiu de millorar l’eficiència
interna, les relacions interadministratives i les relacions de l’Administració amb els ciutadans.

AOC  f  Administració Oberta de Catalunya.

CE  f  Constitució espanyola.

ciutadà  m  Qualsevol persona física, persona jurídica o ens sense personalitat que es rela-
cioni, o sigui susceptible de relacionar-se, amb les administracions públiques.

eEurope  f  Estratègia de la Unió Europea en matèria d’administració electrònica.

informació administrativa general  f  Informació que fa referència a l’organització ad-
ministrativa, els procediments administratius i l’activitat administrativa sempre des del punt
de vista general i no referida a un cas concret.

informació administrativa particular  f  Informació que fa referència a l’estat o con-
tingut dels procediments en tramitació, i a la identificació de les autoritats i personal al servei
de l’Administració general de l’Estat i de les entitats de dret públic vinculades o dependents
d’ella sota la responsabilitat de qui es tramitin aquells procediments.

LAECSP  f  Llei 11/2007, de 22 de juny, d’accés electrònic dels ciutadans als serveis públics.

LCSP  f  Llei 30/2007, de 30 d’octubre, de contractes del sector públic.

LOPDP  f  Llei orgànica 15/1999, de 13 de desembre, de protecció de les dades de caràcter
personal.

LRJPAC  f  Llei 30/1992, de 26 de novembre, de règim jurídic de les administracions públi-
ques i del procediment administratiu comú.

LSSICE  f  Llei 34/2002, d’11 de juliol, de serveis de la societat de la informació i de comerç
electrònic.

mitjà electrònic  m  Mecanisme, instal·lació, equip o sistema que permet produir, emma-
gatzemar o transmetre documents, dades i informacions, incloent-hi qualssevol xarxes de
comunicació obertes o restringides, com internet, telefonia fixa i mòbil o altres.

procediment administratiu electrònic  m  Via formal de producció de les disposicions
i resolucions administratives en què una o diverses fases es produeixen mitjançant la utilit-
zació de la telemàtica.

TIC  f pl  Tecnologies de la informació i la comunicació.

CC-BY-NC-ND • PID_00254758 70 Administració i comerç electrònic del turisme

Bibliografia

Arias Pou, María (2006). Manual práctico de comercio electrónico. Madrid: La Ley.

Bauzá Martorell, F. J. (2017). «Big data y open data en la administración turística: acceso
y reutilización de información». Revista Vasca de Administración Pública (núm. 108) [artícu-
lo disponible en línea] <http://www.ivap.euskadi.eus/r61-vedrvap/es/contenidos/informaci-
on/rev_vasca_adm_pub/es_def/index.shtml>

Cerrillo i Martínez, Agustí (2006). L’administració electrònica. Barcelona: Ediuoc.

Clemente Meoro, Mario E.; Cavanillas Múgica, Santiago (2003). Responsabilidad y
contratos en Internet. Su regulación en la Ley de Servicios de la Sociedad de la información y del
Comercio Electrónico. Granada: Comares.

Gamero Casado, Eduardo; Valero Torrijos, Julián (coord.) (2009). Comentarios a la Ley
de Administración electrónica. Ley 11/2007, de 22 de junio, de acceso electrónico de los ciudadanos
a los servicios públicos (2a. ed.). Cizur Menor: Aranzadi-Thomson.

Observatorio Nacional de las Telecomunicaciones y de la Sociedad de la Infor-
mación. (2016). «TIC y Turismo: situación, políticas y perpectivas» [Disponible en línea]
<https://www.ontsi.red.es/ontsi/sites/ontsi/files/informe_tic_y_turismo.pdf>

Peguera Poch, Miquel (2007). La exclusión de responsabilidad de los intermediarios en Inter-
net. Granada: Comares.

Navas Navarro, Susana; Camacho Clavijo, Sandra (2016). Mercado digital. Principios y
reglas jurídicas. Valencia: Tirant lo Blanch.

Rallo, Artemi; Martínez, Ricard (coordinadors) (2013). Derecho y Redes Sociales. Madrid:
Civitas.

Valero Torrijos, Julián (2007). El régimen jurídico de la e-Administración: El uso de medios
informáticos y telemáticos en el procedimiento (2a. ed.) Granada: Comares.

Vázquez Ruano, Trinidad (2008). La protección de los destinatarios de las comunicaciones
comerciales electrónicas. Madrid: Marcial Pons.

http://www.ivap.euskadi.eus/r61-vedrvap/es/contenidos/informacion/rev_vasca_adm_pub/es_def/index.shtml
http://www.ivap.euskadi.eus/r61-vedrvap/es/contenidos/informacion/rev_vasca_adm_pub/es_def/index.shtml
http://www.ontsi.red.es/ontsi/sites/ontsi/files/informe_tic_y_turismo.pdf

	Administració i comerç electrònic del turisme
	Introducció
	Objectius
	Índex
	1. L’administració electrònica
	1.1. Les tecnologies de la informació i la comunicació i les polítiques per al desenvolupament turístic
	1.2. L’administració turística electrònica

	2. Els fonaments de la regulació de l’administració electrònica del turisme a Espanya
	2.1. Principis generals de l’administració electrònica
	2.2. Drets de la ciutadania a relacionar-se amb les administracions públiques per mitjans electrònics
	2.3. Les obligacions de la ciutadania a fer servir els mitjans electrònics en les seves relacions amb les administracions públiques

	3. La difusió d’informació pública a internet
	3.1. El portal i l’accés a la informació pública
	3.2. La qualitat de la informació
	3.3. La responsabilitat patrimonial pels danys causats per la difusió d’informació
	3.4. Les dades obertes i la reutilització de la informació pública

	4. La comunicació per mitjans electrònics
	5. El procediment administratiu electrònic
	5.1. Seguretat, identificació i autenticació
	5.2. La representació dels interessats
	5.3. L´ús dels mitjans electrònics en la tramitació del procediment administratiu

	6. Cooperació entre administracions públiques. Interoperabilitat
	7. La prestació de serveis per mitjà d’internet: els «serveis de la societat de la informació»
	8. El principi de control en origen
	8.1. L’àmbit coordinat i el control en origen
	8.2. Determinació del lloc d’establiment del prestador

	9. Règim jurídic dels serveis de la societat de la informació
	9.1. Principi de lliure prestació
	9.2. Obligacions d’informació i deures de col·laboració dels prestadors de serveis

	10. L’enviament de comunicacions comercials no sol·licitades
	11. Exclusió de responsabilitat dels prestadors de serveis d’intermediació
	11.1. Característiques generals del sistema d’exclusió de responsabilitat dels intermediaris
	11.1.1. Supòsits i requisits per a les exclusions de responsabilitat
	11.1.2. El requisit de manca de coneixement efectiu en els supòsits d’allotjament i enllaç
	11.1.3. Inexistència d’obligació general de supervisió
	11.1.4. El principi de neutralitat en la jurisprudència del TJUE

	12. Contractació electrònica
	12.1. El contracte electrònic
	12.2. Requisits específics establerts per l’LSSICE per a les fases prèvia i posterior a la celebració del contracte electrònic
	12.3. Moment i lloc de celebració del contracte

	Resum
	Exercicis d'autoavaluació
	Glossari
	Bibliografia

