
Direcció General de Política Lingüística

Documentació jurídica
i administrativa

Barcelona 2002

BIBLIOTECA DE CATALUNYA. DADES CIP:

Documentació jurídica i administrativa. – (Criteris lingüístics ; 5)
A la part superior de la portada: Direcció General de Política Lingüística
ISBN 84-393-6001-0
I. Catalunya. Departament de Cultura II. Catalunya. Direcció General de Política
Lingüística III. Col·lecció: Criteris lingüístics ; 5
1. Documents jurídics – Redacció – Catalunya 2. Documents administratius
– Redacció – Catalunya 3. Català jurídic 4. Català administratiu
34/35:804.99

© Generalitat de Catalunya. Departament de Cultura

Col·lecció Criteris Lingüístics, 5

Primera edició: desembre 2002
Tiratge: 5.000 exemplars
Impressió:
Dipòsit legal:

3

Índex
Presentació .. 5

Introducció ... 7

Documentació jurídica

La demanda ... 11
La denúncia ... 18
La querella ... 22
L’escrit d’interposició de recurs contenciós administratiu 28
Els escrits de les parts en la fase de desenvolupament .. 33
La provisió ... 38
La interlocutòria ... 44
La sentència .. 51

Documentació administrativa

L’acta de reunió ... 61
La carta ... 66
El certificat ... 71
La citació ... 78
El contracte i el conveni ... 84
La convocatòria de reunió ... 93
La invitació ... 100
L’ofici .. 105
El recurs .. 112
El saluda .. 117
La sol·licitud ... 124

4

5

Presentació
El procés de recuperació de la llengua catalana en tots els àmbits de la vida pública, iniciat
amb l’aprovació de l’Estatut d’autonomia de Catalunya, que en reconeix l’oficialitat, exigeix
la implicació de tota la ciutadania i, també, l’impuls de les institucions a actuacions d’índole
ben diversa que garanteixin l’ús normal i oficial de la llengua pròpia del país.

El procés té per objectiu que el català sigui una llengua com les altres. Apta per a totes les
funcions, present en totes les relacions socials, coneguda i valorada per tota la ciutadania.
Per a la consecució d’aquests objectius, a banda d’actuacions normatives i d’una política
continuada d’ensenyament del català a tota la població, de promoció del seu ús en els mit-
jans de comunicació, en les indústries culturals i a l’Administració pública, ha estat necessà-
ria, també, una tasca de base que consisteix a adaptar la llengua catalana —tant de temps
exclosa dels usos administratius, jurídics, científics o tècnics i tant de temps desproveïda
d’instruments tan fonamentals per a la seva evolució com l’escola, la premsa, la ràdio i la
televisió— a les exigències comunicatives de la realitat actual. Aquestes tasques, en apa-
rença marginals quan es fa la valoració del procés de normalització lingüística, són, entre
d’altres, la recuperació i implantació de la toponímia tradicional, l’elaboració, normalització i
difusió, quan escau, de la terminologia catalana o l’elaboració d’un llenguatge administratiu
simplificat, modern i correcte.

La posada en funcionament d’una administració que té el català com a llengua pròpia i,
per tant, d’ús normal i habitual, exigia l’establiment d’un model de llenguatge adaptat a la
realitat del temps i del país, simplificat, senzill i entenedor, que evités les formes de tradició
barroca que històricament han fet del llenguatge administratiu un codi comunicatiu gairebé
estamental, allunyat de la realitat social i, per tant, subliminalment antidemocràtic.

D’aquesta darrera tasca, l’elaboració de propostes per a un llenguatge administratiu simpli-
ficat i genuí, n’ha tingut cura, d’una manera especial, la Direcció General de Política Lingüís-
tica, en col·laboració amb l’Escola d’Administració Pública, el TERMCAT, Centre de Termi-
nologia, i els serveis lingüístics de tots els departaments de la Generalitat de Catalunya, del
món local i de les universitats. Des de 1982, per mitjà de la correcció de textos, de la solu-
ció de consultes, de l’elaboració de models de documents o de l’establiment de certificats
específics de llenguatge administratiu i de llenguatge jurídic, la Direcció General de Política
Lingüística ha difós propostes que des de fa anys ja configuren un model de llenguatge
administratiu català plenament aplicat a la nostra Administració. En col·laboració amb els
serveis lingüístics del Departament de Justícia també s’han fet propostes per tractar la docu-
mentació judicial amb els mateixos criteris.

La publicació que teniu a les mans conté alguns d’aquests models de documents judicials
i administratius, potser els més significatius, amb l’objectiu de difondre’ls entre els professi-
onals del dret, en especial els de l’Administració pública i l’Administració de justícia. Com a
director general de Política Lingüística confio que faciliti l’ús del català, d’un català normatiu
i modern, en aquests àmbits tan fonamentals per a la vida pública i oficial del nostre país.

Lluís Jou
Director general de Política Lingüística

6

7

Introducció
Els models de documents i els criteris de redacció que presentem agrupats en
aquesta obra han estat publicats anteriorment, per separat, a les revistes Llengua i
Administració (1982-1994) i Llengua i Ús, i també han estat difosos per mitjà del web
Llengua Catalana de la Direcció General de Política Lingüística.

A Llengua i Administració, editada per la Direcció General de Política Lingüística
en col·laboració amb l’Escola d’Administració Pública de Catalunya, des del primer
número, aparegut el 1982, fins al número 49, aparegut el 1983, es van anar publicant
criteris de redacció de documents administratius. L’últim número d’aquesta revista,
el 50, que va aparèixer el 1994, conté l’índex de tots els articles publicats i anuncia
l’aparició d’una nova publicació periòdica. En aquesta nova revista, Llengua i Ús, que
s’edita des de 1994, s’han anat publicant criteris de redacció dels documents jurídics,
específicament els relacionats amb l’àmbit judicial. En tots dos casos es tracta dels
models de documents que s’havien anat elaborant al si de la Comissió Assessora de
Llenguatge Administratiu.

Tots aquests criteris s’han actualitzat en diferents aspectes, però sobretot tenint en
compte les modificacions normatives que els afecten, entre les quals cal destacar les
derivades de l’aprovació de la Llei 1/2000, de 7 de gener, d’enjudiciament civil, norma
bàsica per a la redacció de la documentació judicial.

Amb aquesta nova publicació pretenem facilitar la tasca de consulta d’aquesta docu-
mentació, especialment ara que disposem del Certificat de coneixements de llen-
guatge jurídic (J) de la Direcció General de Política Lingüística i que Llengua i Admi-
nistració i algun número de Llengua i Ús estan exhaurits.

Cal esperar que aquest nou número de la col·lecció Criteris Lingüístics sigui útil per
a totes les persones que redacten documents jurídics o administratius: el personal
al servei de l’Administració pública, inclosa l’Administració de justícia; els particulars,
els professionals i les entitats que s’hi relacionen, o les persones que volen obtenir
certificats de coneixements de català específics de llenguatge administratiu i de llen-
guatge jurídic.

8

9

Documentació jurídica

10

11

La demanda
Definició

La demanda és un escrit presentat davant d’un jutjat per iniciar un plet, en el qual
s’exerceixen una o diverses accions. Aquesta és la forma més habitual d’iniciar un
procés en el cas del procediment civil.

Criteris generals de redacció

En aquest document, com en tots els de caràcter jurídic, cal tenir en compte les exi-
gències generals de contingut establertes per la legislació vigent i la legislació espe-
cífica aplicable a cada cas concret.

L’article 399 de la Llei d’enjudiciament civil estableix els requisits de caràcter general
per al cas de la demanda, que són el fonament per a l’estructuració d’aquest docu-
ment. D’acord amb l’esmentat article, la demanda ha de contenir:

• les dades i les circumstàncies d’identificació de la part demandant i de la part
demandada i el domicili o la residència en què poden ser citats

• el nom i els cognoms del procurador o la procuradora i de l’advocat o l’advocada,
quan hi intervinguin

• els fets, numerats i separats
• els fonaments de dret, numerats i separats
• el que es demana, expressat amb claredat i precisió

Com a principi general, la redacció ha de ser clara, rigorosa i concisa. Els fets, els
fonaments de dret, les peticions de fons i els altressís s’han de redactar de manera
ordenada, clara, concisa, en paràgrafs independents i numerats amb xifres aràbigues.

Pel que fa al tractament personal, recomanem de fer servir la primera persona del
singular per a l’emissor (la part demandant) i la tercera del singular per al receptor (el
jutjat o la sala).

Destinació

S’ha d’indicar el nom de l’òrgan jurisdiccional al qual s’adreça la demanda.

Dades de la part demandant, del procurador o la procuradora i
de l’advocat o l’advocada

En aquest apartat figuren les dades següents:

• nom i cognoms del procurador o la procuradora
• nom i dades de la part demandant
• nom i cognoms de l’advocat o l’advocada

12

• fórmula per fer constar que el procurador o la procuradora tenen poders bastants
per representar la part demandant

L’expressió en nom i representació de que apareix sovint entre les dades del procu-
rador o de la procuradora i les de la part demandant és reiterativa i, per tant, recoma-
nem de substituir-la per una de les construccions següents:

en nom de
en representació de
procurador/procuradora de

La fórmula l’escriptura de poder adjunta, que presento perquè em sigui retornada
després de confrontar-la amb la seva còpia, que lliuro annexa perquè sigui inserida
a les actuacions..., es considera necessària, tot i que es tracta d’una acció de tràmit.
Sovint aquesta informació es repeteix en més d’un apartat (per exemple, a la fórmula
de compareixença i en un altressí) i només hauria d’aparèixer una vegada. Pot figurar
amb les dades del procurador o de la procuradora o en un altressí; l’avantatge que
presenta situar aquesta informació en un altressí és que individualitza la petició.

Formulació de la demanda

S’introdueix amb els verbs manifesto, exposo o formulo i ha d’incloure la identificació
de la part demandada i el motiu pel qual es presenta la demanda. Per identificar la
part demandada, s’han d’indicar totes les dades que es coneguin i que puguin ser
útils per localitzar-la: nom, domicili, telèfon, fax, etc.

Fets

Aquest apartat por tenir com a encapçalament les expressions Exposició de fets,
Relació de fets o, simplement, Fets.

Com ja s’ha indicat anteriorment, els fets s’han d’exposar en paràgrafs independents
i numerats amb xifres aràbigues, redactats de manera ordenada, clara i concisa,
perquè la part demandada els pugui admetre o negar en contestar.

Al final de cada paràgraf, amb ordre i claredat, es pot fer referència als documents
que acrediten o demostren els fets exposats, es poden esmentar els altres mitjans
i instruments que s’aportin en relació amb els fets que fonamentin les pretensions
i, finalment, es poden formular valoracions o raonaments sobre aquests si semblen
convenients per al dret del litigant.

Fonaments de dret

Amb l’encapçalament Fonaments de dret o Fonaments jurídics, s’exposen de manera
succinta (no cal transcriure els preceptes que s’addueixen) els fonaments jurídics de
la demanda en paràgrafs separats i numerats, com en el cas dels fets, amb xifres
aràbigues.

13

La Llei d’enjudiciament civil exigeix un contingut mínim per als fonaments de dret.
Per això, a més dels que es refereixen a l’afer de fons plantejat, s’hi han d’incloure,
amb la separació adequada, les al·legacions que escaiguin sobre la capacitat de les
parts, la representació de les parts o del procurador o la procuradora, la jurisdicció,
la competència i la classe de judici en què s’ha de substanciar la demanda, així com
sobre qualsevol altre fet del qual pugui dependre la validesa del judici i la procedència
d’una sentència sobre el fons. Si es vol, cada un d’aquests aspectes pot aparèixer
com a títol del paràgraf corresponent.

Pètita

La pètita s’inicia amb els verbs demano o sol·licito i, a continuació, es fan constar les
peticions concretes que es plantegen. És convenient redactar-les en paràgrafs inde-
pendents i numerats amb xifres aràbigues per facilitar-ne la lectura. També cal fer cons-
tar separadament i per ordre les peticions que la part demandant formuli amb caràcter
subsidiari, és a dir, per al supòsit en què el tribunal no admeti les peticions principals.

Després del verb principal amb què s’expressa l’objecte de la demanda (demano o sol-
licito), és optatiu que hi aparegui el destinatari de la sol·licitud (al jutjat o a la sala).

A la petició d’admissió de la demanda és habitual fer servir l’expressió Que tingui
per presentat l’escrit i l’admeti, però, atès que l’acció principal, que les engloba totes
dues, és l’expressada amb el verb admetre, recomanem de reduir la fórmula anterior
a Que admeti l’escrit.

Altressís

Els altressís són les peticions de caràcter secundari i no són necessaris a totes les
demandes.

Pel que fa a l’estructura d’aquest apartat, proposem l’esquema següent:

ALTRESSÍS
1. EXPOSO:
 DEMANO (o SOL·LICITO):
2. EXPOSO:
 DEMANO (o SOL·LICITO):
etc.

Datació

Cal indicar primer la localitat i, després d’una coma, la data.

Signatures

En primer lloc, signa l’advocat o l’advocada. A continuació, signa la persona deman-

14

dant o bé el procurador o la procuradora. Atès que el nom i els cognoms d’aquestes
persones ja figuren a l’encapçalament del document, no cal repetir-los; per tant, l’es-
tructura d’aquesta signatura és:

• rúbrica • rúbrica
 Advocat/ada Demandant o procurador/a

Enllaços sintàctics

La distribució de la informació en blocs específics, homogenis i independents justifica
que no sigui necessari enllaçar sintàcticament els diferents apartats de la demanda.
Ara bé, si es volen enllaçar, les formes més habituals són les següents:

_______________________________ i EXPOSO: _________________________ ,
d’acord amb els fets i els fonaments de dret següents. / Fonamento aquesta demanda
en els fets i fonaments següents.

FETS
__

FONAMENTS DE DRET
__

Per això, / Per la qual cosa,

SOL·LICITO:
__

Per enllaçar l’apartat de dades de la part demandant amb l’apartat de la formulació
de la demanda es fa servir sovint l’expressió en la forma o de la manera més proce-
dent en dret, però aquesta expressió és innecessària perquè no aporta cap informa-
ció i recomanem de prescindir-ne.

Un cas semblant és el de les fórmules finals de la demanda, Ho demano en justícia o
Això que demano és de justícia, expressions que s’han de considerar optatives però
que són innecessàries i, per tant, recomanem de suprimir-les.

15

Destinació

Dades de la part demandant, del procurador o la procuradora i de l’advocat
o l’advocada

Formulació de la demanda

Fets

Fonaments de dret

Pètita

Datació

Signatures

Estructura

Altressís

16

Exemple

AL JUTJAT...

Jaume Vendrell Raurich, procurador dels tribunals, en nom de l’entitat mercantil TRXSA,
domiciliada a Castelldefels, al carrer de la Indústria, 36, la representació de la qual acre-
dito mitjançant l’escriptura de poder adjunta, comparec davant d’aquest Jutjat, sota la
direcció lletrada de Teresa Prat i Mata.

MANIFESTO: Que, per mitjà de la representació esmentada, formulo demanda de judici
canviari per a la reclamació de la quantitat de mil set-cents vuitanta-sis euros (1.786 €)
contra Martí Martivell Vilavella, representant de la firma BLICRASA, que té el domicili a
Martorell, al carrer dels Almogàvers, 324.

FETS

1. L’entitat mercantil TRXSA ven fotocopiadores i altres aparells. Per raó d’aquesta
activitat, el demandat va adquirir a l’actora una fotocopiadora de la marca JJMAX,
model 45035.

 Per acreditar aquesta compra adjunto com a document número 1 l’albarà correspo-
nent.

2. El preu de venda de la fotocopiadora esmentada va ser de ________________.
 Adjunto la factura com a document número 2.

3. Es van fixar les condicions de pagament següents: un pagament al comptat de
_______________ i el pagament a terminis de la resta mitjançant dues lletres de canvi
________________________.

 Adjunto aquestes dues lletres de canvi com a documents número 3 i 4.

4. La lletra de data __ no va ser

abonada i ___________________________.
 Adjunto el justificant del banc de les despeses de devolució com a document

número 5.

[...]

FONAMENTS DE DRET

1. Capacitat de les parts
Ambdós litigants tenen la capacitat processal suficient d’acord amb el que disposen els
articles 6 i següents de la Llei d’enjudiciament civil.

2. Representació
El meu mandant està representat en aquest procediment pel procurador que subscriu
aquesta demanda, d’acord amb l’article 23 de la Llei d’enjudiciament civil.

3. Jurisdicció
És competent la jurisdicció civil, segons el que disposa l’article 21.1 de la Llei orgànica del
poder judicial.

17

4. Competència
La part demandada té el seu domicili en aquest partit judicial, per la qual cosa resulta
competent el tribunal al qual s’assigni aquesta demanda per torn de repartiment en aquest
partit judicial, de conformitat amb l’article 820 de la Llei d’enjudiciament civil.

5. Classe de judici
El procés s’ha d’ajustar als tràmits del judici canviari perquè, en incoar-lo, es presenta una
lletra de canvi que compleix els requisits que estableix la Llei canviària i del xec, d’acord
amb els articles 819 i següents de la Llei d’enjudiciament civil.

6. Fonaments jurídics de fons
Pel que fa a __

[...]

7. Costes
A l’empara del que estableix l’article 394 de la Llei d’enjudiciament civil, cal imposar les
costes a la part demandada.

SOL·LICITO:

1. Que admeti aquest escrit i les còpies i els documents que hi annexo.

2. Que em doni per comparegut i em consideri part com a representant de l’entitat
TRXSA.

3. Que tingui per formulada en nom de TRXSA demanda de _________________________
contra _________________________________.

4. Que requereixi el deutor perquè pagui en el termini de deu dies i ordeni l’embargament
preventiu immediat dels béns del deutor per la quantitat que figuri en el títol executiu,
més una altra quantitat per a interessos de demora, despeses i costes, per al cas que
no s’atengui el requeriment de pagament.

5. Que, un cop acomplerts els tràmits legals corresponents, dicti sentència per la qual
__.

ALTRESSÍ

EXPOSO: Que adjunto una còpia de l’escriptura de poder per inserir-la a les actua cions.

SOL·LICITO: Que em retorni l’escriptura de poder després que l’hagi confrontada
amb la còpia.

Martorell, 20 d’octubre de 2001

(rúbrica) (rúbrica)
Advocada Procurador

18

La denúncia
Definició

La denúncia és un acte mitjançant el qual la persona que ha presenciat la perpetració
d’un delicte perseguible d’ofici o en té coneixement ho notifica a l’autoritat judicial
(Gran diccionari de la llengua catalana). Aquesta és una de les formes d’iniciar un
procés penal; en aquest cas, la persona denunciant no està obligada a provar els fets
denunciats ni a formalitzar una querella.

D’acord amb l’article 265 de la Llei d’enjudiciament criminal, una denúncia es pot fer
per escrit o de paraula. Quan es fa per escrit, el document en què es fa constar la
denúncia s’anomena, també, denúncia.

(També és possible, per a assumptes que siguin competència de l’Administració, pre-
sentar denúncies davant òrgans administratius: l’article 69 de la Llei de règim jurídic
de les administracions públiques i del procediment administratiu comú preveu la ini-
ciació d’ofici d’un procediment administratiu mitjançant una denúncia.)

Criteris generals de redacció

Com a principi general, la redacció ha de ser clara, rigorosa i concisa. Els fets s’han
de redactar de manera ordenada, en paràgrafs independents i numerats amb xifres
aràbigues.

En aquest document, com en tots els de caràcter jurídic, cal tenir en compte les exi-
gències de contingut establertes per la legislació vigent. La denúncia no requereix
requisits formals especials; només cal tenir en compte, d’acord amb els articles 265
i 266 de la Llei d’enjudiciament criminal, que la denúncia es pot fer personalment o
per mitjà d’un mandatari o d’una manda tària amb un poder especial, i que ha de ser
signada per la persona denunciant o per una altra persona a qui aquesta ho demani,
si no pot fer-ho ella mateixa.

Pel que fa al tractament personal, recomanem de fer servir la primera persona del
singular per a l’emissor (la persona denunciant o mandatària) i la tercera del singular
per al receptor (el jutjat).

Destinació

S’ha d’indicar el nom de l’òrgan jurisdiccional al qual s’adreça la denúncia.

Dades de la persona denunciant o mandatària

En aquest apartat han de figurar el nom i les dades (DNI, adreça, etc.) de la persona
denunciant, en cas que la denúncia es faci personalment.

19

Si la denúncia es fa per mitjà d’un mandatari o d’una mandatària, s’hi han de fer
constar les dades següents:

• nom i dades de la persona mandatària
• nom i cognoms de la persona denunciant
• fórmula per fer constar que el mandatari o la mandatària té el poder especial

necessari per presentar la denúncia

Formulació de la denúncia

S’introdueix amb el verb denuncio i ha d’incloure la identificació de la persona o de
les persones, físiques o jurídiques, denunciades.

Després del verb principal, denuncio, que és transitiu, apareix el complement directe;
per tant, cal evitar l’error d’introduir aquest complement amb la preposició a. Així, per
exemple, hem d’escriure «denuncio el senyor...».

Fets

Aquest apartat s’introdueix amb una expressió com ara Baso aquesta denúncia en
els fets següents.

Cal descriure amb detall i precisió els fets que són objecte de la denúncia (dia, hora,
lloc, testimonis, conseqüències, etc.) i, tal com s’ha comentat anteriorment, presentar-
los de manera ordenada, clara, concisa, en paràgrafs independents i numerats amb
xifres aràbigues per facilitar-ne la lectura. Al final de cada paràgraf s’ha de fer referència
als documents que es presentin per acreditar o demostrar els fets exposats.

Fórmula final

En aquest apartat es demana que s’admeti i es tramiti la denúncia i es fa constar que
es presenta perquè es considera que els fets exposats poden ser delictius.

Datació

Cal indicar primer la localitat i, després d’una coma, la data.

Signatura

Si signa la denúncia la persona que l’ha presentada (la persona denunciant o la
persona mandatària), amb la rúbrica és suficient, atès que el nom i els cognoms
d’aquesta persona ja figuren a l’encapçalament del document.

Si la signa una altra persona a sol·licitud de la persona denunciant, a més de la
rúbrica, cal fer constar la identificació de qui signa.

20

Dades de la persona denunciant o mandatària

Destinació

Formulació de la denúncia

Fets

Fórmula final

Datació

Signatura

Estructura

21

Exemple

AL JUTJAT DE GUÀRDIA

Glòria Pau i Creus, amb el DNI 37 805 533 i amb domicili a la baixada del Rosari, 8, 43003
Tarragona,

DENUNCIO:

Per mitjà d’aquest escrit i d’acord amb l’article 259 i els següents de la Llei d’enjudicia-
ment criminal, els representants legals de la companyia Plaf, SA, amb domicili al carrer de
l’Àliga, 1, de Tortosa, i el pilot d’aquesta companyia, el súbdit anglès John Flight, que té la
targeta de residència número X-0890 i que viu a Reus, al carrer de l’Ocell, 13.

Baso aquesta denúncia en els fets següents.

FETS

1. El dia 17 de juny de 2001, a les 11 del matí, un grup de feligresos, que sortien de missa
de la catedral de Tortosa, van ser sorpresos per una pluja de productes insecticides
llançats des d'una de les avionetes de la companyia Plaf, SA, les quals fumiguen regu-
larment els camps de cítrics pròxims a la catedral.

2. Són testimonis del fet anterior els policies locals senyors ________________________
i ________________________________.

3. Com a conseqüència de la pluja de productes insecticides, el senyor
_________________________ i la senyora __________________________ van
haver de ser ingressats el mateix dia a l'Hospital _____________________ per intoxi-
cació, i el senyor _____________________, per una dermatitis aguda, tal com consta
als informes mèdics adjunts.

Considero que aquests fets poden ser constitutius d’un delicte i els poso en coneixement
d’aquest Jutjat, perquè n’admeti la denúncia i la tramiti.

Tortosa, 20 de juny de 2001

(rúbrica)

22

La querella
Definició

La querella és una acusació escrita, presentada davant el jutjat contra algú que hom
fa reu d’un delicte que la persona agreujada demana que sigui castigat i perseguit.

Aquesta és una de les formes d’iniciar un procés penal.

Criteris generals de redacció

En la redacció d’aquest document cal tenir en compte les exigències generals de
contingut establertes per la legislació vigent i la legislació específica aplicable a cada
cas concret.

L’article 277 de la Llei d’enjudiciament criminal estableix els requisits de caràcter
general per al cas de la querella, que són el fonament per a l’estructuració d’aquest
document.

D’acord amb l’esmentat article, la querella s’ha de presentar sempre per mitjà d’un
procurador o una procuradora amb poder bastant i subscrita per un lletrat o una lle-
trada, i ha de contenir la informació següent:

1r. El jutge o la jutgessa, o el tribunal davant el qual es presenta.

2n. El nom, els cognoms i el veïnatge de la persona querellant.

3r. El nom, els cognoms i el veïnatge de la persona querellada. En el cas que s’ig-
norin aquestes circumstàncies, cal designar la persona querellada per les dades
que millor poguessin donar-la a conèixer.

4t. La relació circumstanciada del fet, amb expressió del lloc, de l’any, del mes, del
dia i de l’hora en què va produir-se, si se sabien.

5è. L’expressió de les diligències que cal practicar per a la comprovació del fet.

6è. La petició que s’admeti la querella, es practiquin les diligències indicades en el
número anterior, es detingui i s’empresoni la persona pre sump tament culpable o
se li exigeixi la fiança de llibertat provisional, i s’ordeni l’embargament dels seus
béns en la quantitat necessària en els casos que sigui procedent.

7è. La signatura de la persona querellant o la d’una altra persona a petició seva si no
sabés o no pogués signar, quan el procurador o la procuradora no tingui poder
especial per formular la querella.

Com a principi general, la redacció ha de ser clara, rigorosa i concisa. Els fets, els
fonaments de dret, les peticions i els altressís s’han de redactar de manera ordenada,
clara i concisa, en paràgrafs independents i numerats amb xifres aràbigues.

Pel que fa al tractament personal, recomanem de fer servir la primera persona del

23

singular per a l’emissor (la part querellant) i la tercera del singular per al receptor (el
jutjat o la sala).

Destinació

D’acord amb l’article 272 de la Llei d’enjudiciament criminal, la querella s’ha de pre-
sentar davant el jutjat d’instrucció competent.

Dades del procurador o la procuradora i de l’advocat o l’advo-
cada

En aquest apartat figuren el nom i els cognoms del procurador o la procuradora i de
l’advocat o l’advocada i una fórmula per fer constar que el procurador o la procuradora
tenen poders bastants per representar la part querellant.

L’expressió en nom i representació de que apareix sovint amb les dades del procura-
dor o de la procuradora és reiterativa i, per tant, recomanem de substituir-la per una
de les construccions següents:

en nom de
en representació de
procurador/procuradora de

La fórmula «l’escriptura de poder adjunta, que presento perquè em sigui retornada
després de confrontar-la amb la seva còpia, que lliuro annexa perquè sigui inserida a
les actuacions...» es considera necessària, tot i que es tracta d’una acció de tràmit.
Sovint aquesta informació es repeteix en més d’un apartat i només hauria d’aparèixer
una vegada. Pot figurar amb les dades del procurador o de la procuradora o en un
altressí; l’avantatge que té situar aquesta informació en un altressí és que individua-
litza la petició.

Formulació de la querella

S’introdueix amb els verbs formulo, presento o interposo.

Fets

Aquest apartat pot tenir com a encapçalament les expressions Exposició de fets,
Relació de fets o, simplement, Fets.

Com ja s’ha indicat anteriorment, els fets s’han de redactar de manera ordenada,
clara i concisa, en paràgrafs independents i numerats amb xifres aràbigues.

Fonaments de dret

Amb l’encapçalament Fonaments de dret o Fonaments jurídics, s’exposen de manera

24

succinta (no cal transcriure els preceptes que s’addueixen) els fonaments jurídics
de la querella en paràgrafs separats i numerats, com en el cas dels fets, amb xifres
aràbigues.

Peticions

S’introdueixen amb els verbs demano o sol·licito i és convenient redactar-les en parà-
grafs independents i numerats amb xifres aràbigues per facilitar-ne la lectura.

Després del verb principal amb què s’expressa l’objecte de la querella (demano o
sol·licito), és optatiu que hi aparegui el destinatari de la sol·licitud (al jutjat).

A la petició d’admissió de la querella és habitual fer servir l’expressió Que tingui per
presentat aquest escrit i admeti aquesta querella; però, atès que l’acció principal, que
les engloba totes dues, és l’expressada amb el verb admetre, recomanem de reduir
la fórmula anterior a Que admeti aquesta querella.

Altressís

En aquest apartat es detallen les diligències que es consideren necessàries per a la
comprovació dels fets i se sol·licita que es portin a terme.

S’hi poden incloure també altres peticions, com, per exemple, que s’adoptin les
mesures cautelars personals i patrimonials que es considerin procedents o la sol-
licitud de devolució del poder del procurador o la procuradora.

Pel que fa a l’estructura d’aquest apartat, proposem l’esquema següent:

ALTRESSÍS
1. EXPOSO:
 DEMANO (o SOL·LICITO):
2. EXPOSO:
 DEMANO (o SOL·LICITO):
etc.

Datació

Cal indicar primer la localitat i, després d’una coma, la data.

Signatures

Han de signar l’advocat o l’advocada i el procurador o la procuradora. En el cas que
el poder del procurador o la procuradora no sigui especial, cal que signi també la
persona querellant.

25

Atès que el nom i els cognoms d’aquestes persones ja figuren en el document, no cal
repetir-los; per tant, l’estructura d’aquestes signatures és:

• rúbrica • rúbrica • rúbrica
 Advocat/ada Procurador/a Querellant

26

Estructura

Destinació

Dades del procurador o la procuradora i de l’advocat o l’advocada

Formulació de la querella

Jutjat o tribunal davant el qual es presenta la querella, dades de la part
querellant i dades de la part querellada

Fets

Fonaments de dret

Peticions

Altressís

Datació

Signatures

27

Exemple

AL JUTJAT...

_____________________________________, procurador dels tribunals, en nom de
_____________________________________, la representació de la qual acredito mit-
jançant l’escriptura de poder especial que adjunto degudament validada, comparec
davant d’aquest Jutjat, sota la direcció lletrada de _____________________________,
i formulo querella per _____________________________, que, d’acord amb l’article 277
de la Llei d’enjudiciament criminal, baso en els punts que tot seguit detallo.

1. Formulo aquesta querella davant del Jutjat de ___________________________,
perquè els fets van ocórrer en aquest partit judicial.

2. La querellant és __,
veïna de ______________________, amb domicili a _________________________.

3. Els querellats són ________________________ i __________________________,
veïns de _____________________, amb domicili a __________________________.

FETS

1. El dia ______________________________ a ______________________________ .

2. La meva representada va demanar _______________________________________ .

[...]

FONAMENTS DE DRET

[...]

SOL·LICITO:

1. Que admeti aquesta querella per un possible delicte de _______________________.

2. Que prengui les mesures necessàries per _________________________________ .

[...]

ALTRESSÍS

1. EXPOSO: Que, per comprovar els fets objecte d’aquesta querella, cal que es practiquin
les diligències següents:

 Admissió dels documents __.
 Interrogatori de __.

 [...]

 SOL·LICITO: Que es practiquin les diligències detallades anteriorment.

2. [...]

(lloc i data)

(rúbrica) (rúbrica)
Advocada Procurador

28

L’escrit d’interposició de recurs contenciós
administratiu
Definició

L’escrit d’interposició de recurs contenciós administratiu és un document que es pre-
senta davant la jurisdicció contenciosa administrativa per demanar la revisió de l’ac-
tivitat prèvia de l’Administració o per obtenir justícia davant qualsevol comportament
il·lícit de l’Administració.

Es poden distingir quatre modalitats d’aquest recurs: el tradicional, dirigit contra actes
de l’Administració, expressos o presumptes, un cop exhaurida la via administrativa; el
que, de manera directa o indirecta, versa sobre la legalitat d’alguna disposició gene-
ral; el recurs contra la inactivitat de l’Administració, i el que s’interposa contra actua-
cions materials constitutives de via de fet.

Criteris generals de redacció

Per redactar aquest document, s’han de tenir en compte les exigències generals de
contingut establertes per la legislació vigent i la legislació específica aplicable a cada
cas concret.

El primer apartat de l’article 45 de la Llei reguladora de la jurisdicció contenciosa
administrativa estableix que el recurs contenciós administratiu s’inicia amb un escrit
que es redueix a esmentar la disposició, l’acte, la inactivitat o l’actuació constitutiva
de via de fet que s’impugna i a sol·licitar que es consideri interposat el recurs.

El segon apartat d’aquest mateix article detalla els documents que s’han de presen-
tar juntament amb l’escrit d’interposició, que són els següents:

• El document que acrediti la representació de qui compareix, llevat que figuri a les
actuacions d’un altre recurs pendent davant del mateix jutjat o tribunal, cas en el qual
es pot sol·licitar que s’expedeixi un certificat perquè s’insereixi a les actuacions.

• El document o documents que acreditin la legitimació de l’actor o l’actora, quan
l’exerceixin perquè els l’ha transmès una altra persona per herència o per qualse-
vol altre títol.

• La còpia o el trasllat de la disposició o de l’acte exprés objecte del recurs, o la indi-
cació de l’expedient en què hagi recaigut l’acte, o el diari oficial en què la disposició
s’hagi publicat. Si l’objecte del recurs és la inactivitat de l’Administració o una via
de fet, s’ha d’esmentar l’òrgan o la dependència al qual s’atribueixi l’una o l’altra,
l’expedient en el qual tinguin l’origen, o qualsevol dada que serveixi per identificar
l’objecte del recurs.

• El document o els documents que acreditin el compliment dels requisits exigits a

29

les persones jurídiques per entaular accions d’acord amb les normes o els estatuts
que els siguin aplicables, llevat que ja s’hagin incorporat o inserit en el cos del
document que acredita la representació de qui compareix.

La redacció ha de ser clara, rigorosa i concisa, i la relació de documents que s’adjun-
ten a l’escrit d’interposició, les peticions i els altressís s’han de redactar de manera
ordenada, en paràgrafs independents i numerats amb xifres aràbigues.

Pel que fa al tractament personal, recomanem d’utilitzar la primera persona del sin-
gular per a l’emissor (la persona que interposa el recurs) i la tercera del singular per
al receptor (el jutjat o la sala).

Destinació

Cal indicar la denominació de l’òrgan jurisdiccional davant del qual s’interposa el
recurs.

Dades de qui presenta el recurs, de l’advocat o l’advocada i del
procurador o la procuradora

Aquí figura la identificació de la persona o les persones que interposen el recurs i
de l’advocat o l’advocada. Si les persones recurrents actuen representades per un
procurador o una procuradora, hi figuren també el nom i els cognoms del procurador
o la procuradora i una fórmula per fer constar que té poders bastants per a aquesta
representació.

Habitualment, se sol·licita la devolució de l’escriptura de poder que presenta el pro-
curador o la procuradora; aquesta petició pot aparèixer en aquest apartat o en un
altressí.

Fórmula d’interposició del recurs

Aquest apartat comença amb la fórmula interposo (o formulo) recurs contenciós
administratiu i ha de contenir la identificació de la disposició, l’acte, la inactivitat o
l’actuació constitutiva de via de fet objecte del recurs.

Documents adjunts

Cal fer una relació dels documents que es presenten juntament amb l’escrit d’inter-
posició del recurs.

Pètita

S’inicia amb els verbs demano o sol·licito i, a continuació, es fan constar les peticions
concretes que es plantegen. És convenient redactar-les en paràgrafs independents i
numerats amb xifres aràbigues per facilitar-ne la lectura.

30

Altressís

Aquest apartat és optatiu, no és necessari que aparegui a tots els escrits d’interposi-
ció de recurs contenciós administratiu.

Els altressís són peticions secundàries i es poden plantejar d’acord amb l’esquema
següent:

ALTRESSÍS
1. EXPOSO:
 DEMANO (o SOL·LICITO):
2. EXPOSO:
 DEMANO (o SOL·LICITO):
etc.

Datació

Cal indicar primer la localitat i, després d’una coma, la data.

Signatures

Ha de signar, d’una banda, l’advocat o l’advocada que assisteixi la persona que pre-
senta el recurs i, d’altra banda, el procurador o la procuradora, o bé la persona que
interposa el recurs, si compareix per si mateixa.

31

Estructura

Destinació

Dades de qui presenta el recurs, de l’advocat o l’advocada i del procurador
o la procuradora

Fórmula d’interposició del recurs

Documents adjunts

Pètita

Altressís

Datació

Signatures

32

Exemple

A LA SECCIÓ... DE LA SALA CONTENCIOSA ADMINISTRATIVA DE...

__________________________ , procurador dels tribunals i de _________________,
la representació del qual acredito mitjançant l’escriptura de poder adjunta, comparec,
assistit per la lletrada ________________________________, i

INTERPOSO recurs contenciós administratiu contra la resolució de _____________
___________________ .

D’acord amb l’article 45 de la Llei reguladora de la jurisdicció contenciosa, adjunto a
aquest recurs els documents següents:

1. Una còpia de la resolució objecte d'aquest recurs.

[...]

SOL·LICITO:

1. Que admeti aquest escrit amb els documents adjunts.

2. Que tingui per interposat aquest recurs contenciós administratiu contra _________
_____________________________ .

3. Que reclami l'expedient administratiu a __________________ i que me’l lliuri per
poder formalitzar la demanda.

[...]

ALTRESSÍS

1. EXPOSO: Que adjunto una còpia de l'escriptura de poder per inserir-la a les actua-
cions.

 SOL·LICITO: Que em torni l’escriptura de poder després d’haver-la confrontada
amb la còpia.

[...]

(localitat i data)

(rúbrica) (rúbrica)
Advocada Procurador

33

Els escrits de les parts en la fase de desen-
volupament
Presentació

En la tramitació dels procediments civils, penals i contenciosos administratius es
redacta un nombre important d’escrits de les parts, amb una notable diversitat funcio-
nal però amb força elements estructurals comuns.

Entre els escrits de la fase de desenvolupament, és a dir, deixant de banda els escrits
inicials, podem esmentar els següents:

• l’escrit de contestació a la demanda
• els escrits de petició d’ampliació de termini, de vista pública, de notificació perso-

nal, d’embargament de béns o de taxació de costes
• l’escrit de proposició de prova
• l’escrit per oposar-se a l’admissió d’una prova pericial
• l’escrit de rebuig de testimonis
• l’escrit d’al·legacions prèvies
• l’escrit de conclusions
• l’escrit de desistiment
• els escrits d’interposició de recurs

L’estructura que trobareu a continuació és general: es basa en la dels escrits inicials i
és vàlida per a tots els escrits de les parts en la fase de desenvolupament. Pel que fa
a l’exemple, és un document concret: un escrit de proposició de prova.

Criteris generals de redacció

Per a aquests documents, com per a tots els documents jurídics, cal tenir en compte
la legislació aplicable a cada cas concret.

La redacció ha de ser clara, rigorosa i concisa, i els diferents apartats de què consti
el document s’han de redactar de manera ordenada i, si són complexos, organitzats
en paràgrafs independents i numerats amb xifres aràbigues.

Pel que fa al tractament personal, recomanem d’utilitzar la primera persona del sin-
gular per a l’emissor i la tercera del singular per al receptor (el jutjat o la sala).

Destinació

Cal indicar la denominació de l’òrgan jurisdiccional davant del qual es presenta l’es-
crit.

34

Identificació del procurador o la procuradora, de l’advocat o
l’advocada, del judici i de les parts

En aquest apartat figuren el nom i els cognoms del procurador o la procuradora, el
nom i els cognoms de la persona o les persones que representa, una fórmula per fer
constar que té poders bastants per a aquesta representació, el nom i els cognoms de
l’advocat o l’advocada, les dades de la part contrària i la identificació del judici.

Pel que fa a la fórmula relativa als poders de representació, en els escrits no inicials
no és imprescindible i, si hi apareix, es redueix a una remissió a les actuacions, atès
que l’escriptura de poder ja ha estat presentada anteriorment.

Cos

Aquest apartat és específic per a cada tipus de document i, com a norma general, es
redueix a una exposició dels fets o dels motius pels quals es presenta l’escrit.

En general, es prescindeix de la distinció entre l’exposició de fets i els fonaments
de dret, encara que aquests apartats poden distingir-se en alguns documents (per
exemple, en la contestació a la demanda o en els escrits de rèplica i de dúplica).

Pètita

S’inicia amb els verbs demano o sol·licito i, a continuació, es fa constar la petició
concreta que es planteja.

Altressís

Aquest apartat apareix només en els escrits en què es formulen peticions de caràcter
secundari.

Datació

Cal indicar primer la localitat i, després d’una coma, la data.

35

Estructura

Destinació

Identificació del procurador o la procuradora, de l’advocat o l’advocada, del judici
i de les parts

Cos

Pètita

Altressís

Datació

Signatures

36

Exemple de l’escrit de proposició de prova

AL JUTJAT...

___________________________, procuradora de ___________________________,
amb l’assistència del lletrat ____________________________, tal com consta (o he
acreditat anteriorment) en les actuacions del judici de _________________________
_________________________, seguides a instància del meu representat contra
_________________________, comparec i proposo els mitjans de prova següents:

1. CONFESSIÓ EN JUDICI de la part demandada, que haurà de comparèixer el dia i
a l'hora que s'assenyalin per absoldre, sota jurament indecisori, les posicions que
formularé i que siguin declarades pertinents.

2. DOCUMENTAL, consistent a:

a) Tenir per reproduïda la còpia autèntica de l'escriptura de __________________
atorgada el dia ______________ davant del notari _______________________,
que vaig adjuntar a la demanda.

b) Trametre un manament al Banc ________________________________ perquè
lliuri un cer ti ficat de l'extracte del compte ______________________ a nom de
_________________________, corresponent al període _______________.

3. TESTIFICAL, consistent en la declaració, d'acord amb l'interrogatori adjunt, dels
testimonis inclosos en la llista annexa, els quals caldrà citar judicialment.

4. PERICIAL, perquè un únic pèrit comptable valori els documents _______________
i dictamini sobre __________________________________ .

5. RECONEIXEMENT JUDICIAL, consistent en el fet que el jutge es traslladi a l'em-
presa ___ per determinar
_______________________________ .

SOL·LICITO:

1. Que admeti aquest escrit i els documents que hi annexo.

2. Que admeti les proves proposades i que adopti les decisions necessàries per
practicar-les.

(localitat i data)

(rúbrica) (rúbrica)
Advocat Procuradora

37

Fraseologia de l’escrit de proposició de prova

• escrit de proposició de prova o escrit de proposició de proves

La forma aprovada és escrit de proposició de prova, d’acord amb els arguments
següents:

a) En un procés judicial, la prova és única encara que tingui subapartats i la paraula
prova inclou el sentit de ‘diversos mitjans de prova’.

b) Hi ha altres termes formats amb la paraula prova en singular, com per exemple,
període de prova.

c) La forma escrit de proposició de prova és la que s’utilitza habitualment i està lexi-
ca lit zada.

• subapartats de l’escrit de proposició de prova

Habitualment, els diferents subapartats d’aquest document comencen amb adjectius
com ara documental o pericial cal·li gràfica, que poden tenir com a antecedent tant
proves com mitjans de prova.

Es considera que aquestes formes són possibles i que es poden interpretar com a
adjectius substantivats amb una elisió del substantiu prova.

• documental

En un escrit de proposició de prova, són habituals els subapartats documental
pública i documental privada, i també un subapartat anomenat més documental, que
hi apareix quan se sol·liciten o es presenten noves proves documentals.

Pel que fa a l’expressió més documental, és recomanable que se substitueixi per
altres expressions, com documental complementària o documental ad di cional.

38

La provisió
Definició

En dret processal hi ha tres tipus de resolucions judicials, que es distingeixen per la
forma i el contingut: provisions, interlocutòries i sentències.

La provisió és una resolució dictada per un jutge o una jutgessa, o per un tribunal,
que decideix sobre qüestions de tràmit o sobre peticions secundàries o accidentals.

D’acord amb l’article 206 de la Llei d’enjudiciament civil, es dicta una provisió quan la
resolució no es limita a l’aplicació de normes d’impuls processal, sinó que es refereix
a qüestions processals que requereixen una decisió judicial, perquè ho estableix la
llei, perquè se’n deriven càrregues o perquè afecta drets processals de les parts,
sempre que en aquests casos no s’exigeixi expressament la forma d’interlocutòria.

Pel que fa al terme per designar aquest document, la Resolució de 3 d’abril de 1991,
per la qual es publiquen acords sobre llenguatge administratiu (DOGC núm. 1438, de
3 de maig de 1991), estableix la forma provisió (en castellà, providencia).

Criteris generals de redacció

Per a la redacció d’aquest document cal tenir en compte els requisits establerts per
la legislació vigent:

• articles 245 i 248 de la Llei orgànica del poder judicial
• articles 206 i 208 de la Llei d’enjudiciament civil
• article 141 de la Llei d’enjudiciament criminal

El fonament per a l’estructuració d’aquest document és l’article 208 de la Llei d’en-
judiciament civil i l’article 248 de la Llei orgànica del poder judicial. D’acord amb
aquests articles, la provisió ha de contenir les dades següents:

• decisió que s’adopta
• tribunal que adopta la decisió
• lloc i data
• signatura
• motivació, quan ho disposi la llei o es consideri convenient

A més, com a principi general aplicable a tots els documents jurídics, cal tenir en
compte que la redacció ha de ser ordenada, clara, rigorosa i concisa.

Dades del jutjat o del tribunal

En aquest apartat es fa constar la identificació del jutjat o el tribunal que dicta la
resolució.

39

Identificació del procediment

En aquest apartat es fa constar la referència de les actuacions.

Títol

La provisió porta un títol; per exemple: Provisió.

També és possible fer una descripció breu del contingut de la provisió, precedida per
la paraula assumpte; per exemple: Assumpte: admissió de demanda.

També es pot incloure en aquest apartat la identificació de les parts litigants.

Nom del jutge, la jutgessa o els magistrats i del ponent

S’ha d’indicar el nom del jutge, la jutgessa o els magistrats que integren el tribunal i,
quan sigui col·legiat, el nom del ponent.

Es pot fer servir la fórmula següent: Jutge: Sr. Manel Comas i Rius.

Datació

Cal indicar primer la localitat i, després d’una coma, la data.

Cos del document

En aquest apartat, que és el cos de la provisió, es recull la resolució dictada pel jutge,
la jutgessa o el tribunal.

S’hi pot fer servir la segona persona del plural (registreu..., notifiqueu...), o bé, tenint
en compte que pot contenir diverses decisions que afectin persones diferents, s’hi
poden utilitzar formes impersonals (s’ha de registrar..., s’ha de notificar...). També hi
pot aparèixer la primera persona (referida al jutge, la jutgessa o el tribunal), si es fa
servir un verb principal (resolc o resolem).

No és necessari fer servir cap fórmula inicial equivalent a l’habitual en castellà (Dada
cuenta). Aquesta referència a l’anomenada dació de compte, és a dir, a la funció
informativa que, d’acord amb els articles 283-287 de la Llei orgànica del poder judicial
i l’article 178 de la Llei d’enjudiciament civil, ha complert el secretari o la secretària de
manera prèvia a la resolució judicial, no és indispensable i, tot i que podríem fer servir
una fórmula com ara Havent-se-me’n donat compte, és preferible suprimir aquesta
construcció.

Fórmula final i signatures

L’article 204 de la Llei d’enjudiciament civil estableix que el jutge, la jutgessa o els
magistrats han de signar les resolucions judicials, i que s’han d’autoritzar o publicar

40

mitjançant la signatura del secretari o la secretària judicial. En el cas de les provisions
dictades per sales de justícia, d’acord amb l’article 208 de la Llei d’enjudiciament civil,
n’hi ha prou amb la signatura del ponent.

En castellà, és habitual que la fórmula final que precedeix les signatures es redacti en
primera persona referida al secretari o la secretària (Lo manda y firma S. S.a , doy fe),
però no és coherent lingüísti cament que el nucli del document tingui com a emissor
el responsable de la provisió (el jutge o la jutgessa) i que l’últim paràgraf, no aïllat de
la resta, tingui com a emissor el secretari o la secretària.

Per evitar aquesta incoherència, proposem de reduir aquesta fórmula a En dono fe.
(o Davant meu,) i situar-la davant la signatura del secretari o la secretària.

Tot i que no és necessari, la signatura de l’emissor de la provisió (jutge, jutgessa o
ponent), que signa abans del secretari o la secretària, pot anar precedida per una de
les fórmules següents:

Així ho disposo i ho signo.
Així ho disposo, ho mano i ho signo.
Així ho manem i ho signem.

A sobre de les rúbriques del jutge, la jutgessa, el ponent o la ponent i del secretari o
la secretària, s’hi consignen els càrrecs.

Diligència

El fet que hi aparegui aquest apartat depèn del contingut de la resolució. La diligència
és una nota que serveix per acreditar que s’ha executat el que s’ha acordat o decidit
en la provisió.

41

Dades del jutjat o del tribunal

Estructura

Identificació del procediment

Títol

Nom del jutge, la jutgessa o els magistrats i del ponent

Datació

Cos del document

Fórmula final

Diligència

Signatura del jutge, la jutgessa,
el ponent o la ponent

Signatura del secretari
o la secretària

42

Exemple 1

Jutjat de Primera Instància i Instrucció 5
de Tossa de Mar

Judici de faltes 33/2002

PROVISIÓ

Jutgessa: Marina Cruells Jansana

Tossa de Mar, 6 d’abril de 2002

L’advocada Rosa Comes Puig, en representació del denunciant, Pol Quer López,
ha interposat, dins el termini establert i en la forma escaient, un recurs d’apel·lació
contra la Sentència de data 3 d’abril de 2002, dictada en aquest procediment.

Tinc per presentat el recurs i l’admeto a tràmit a ambdós efectes. Uniu-lo a les actua-
cions.

D’acord amb l’article 787.3 de la Llei d’enjudiciament criminal, lliureu una còpia del
recurs al fiscal i a les parts personades, perquè en el termini de deu dies al·leguin
per escrit el que considerin convenient i presentin els documents que justifiquen les
seves pretension.

Un cop transcorregut el termini, trameteu les actuacions originals a l’Audiència Pro-
vincial de Barcelona a fi que resolgui el recurs.

Així ho mano i ho signo. En dono fe.

La jutgessa El secretari judicial

(rúbrica) (rúbrica)

DILIGÈNCIA. Seguidament, es compleix el que ha ordenat la jutgessa. En dono fe.

(rúbrica)

43

Exemple 2

Jutjat Penal núm. ___________ de Barcelona

Procediment _________________

PROVISIÓ

Magistrada jutgessa: __

Barcelona, __

Rebudes les actuacions corresponents a les diligències prèvies núm. ________ del
Jutjat d’Instrucció núm. _____ d__________ , resolc que es registrin aquestes actu-
acions, que s’incoï el procediment que pertoqui i que es notifiqui a les parts que l’ex-
pedient és en aquest Jutjat.

Així ho disposo i ho signo. Davant meu,

La magistrada jutgessa El secretari

(rúbrica) (rúbrica)

DILIGÈNCIA. Tot seguit es compleix el que s’ha ordenat. La causa es registra amb el
núm. _____ en el llibre de registre de procediments abreujats (LO 7/88). En dono fe.

(rúbrica)

44

La interlocutòria
Definició

En dret processal hi ha tres tipus de resolucions judicials, que es distingeixen per la
forma i el contingut: provisions, interlocutòries i sentències.

La interlocutòria és una resolució judicial motivada que decideix una incidència en un
procés i no les qüestions de fons, que han d’ésser resoltes per mitjà de sentència.

D’acord amb l’article 206 de la Llei d’enjudiciament civil, les interlocutòries decideixen
sobre recursos contra provisions, l’admissió o la inadmissió de la demanda, la recon-
venció, l’acumulació d’accions, pressupòsits processals, l’admissió o la inadmissió de
la prova, l’aprovació judicial de transaccions i convenis, anotacions i inscripcions del
registre, mesures cautelars, nul·litat o validesa de les actuacions o qualssevol qües-
tions incidentals o que posen fi a les actuacions d’una instància o un recurs abans
que en conclogui la tramitació ordinària.

Pel que fa al terme per designar aquest document, la Resolució de 3 d’abril de 1991,
per la qual es publiquen acords sobre llenguatge administratiu (DOGC núm. 1438, de
3 de maig de 1991), estableix la forma interlocutòria (en castellà, auto).

Criteris generals de redacció

Per a la redacció d’aquest document cal tenir en compte els requisits establerts per
la legislació vigent:

• articles 245 i 248 de la Llei orgànica del poder judicial
• articles 206 i 208 de la Llei d’enjudiciament civil
• article 141 de la Llei d’enjudiciament criminal

Segons l’article 208 de la Llei d’enjudiciament civil i l’article 248 de la Llei orgànica
del poder judicial, les interlocutòries sempre han de ser motivades i han de contenir,
en paràgrafs separats i numerats, els fets i els fonaments de dret en què es basi la
part dispositiva o la decisió subsegüent. També han d’incloure el lloc i la data en què
s’adopten i la indicació del tribunal que les dicta.

A més, com a principi general aplicable a tots els documents jurídics, cal tenir en
compte que la redacció ha de ser ordenada, clara, rigorosa i concisa.

Pel que fa al tractament personal de l’emissor, ha de ser el de primera persona del
singular o del plural, segons que es tracti d’un jutge o una jutgessa, o d’un tribunal.

Identificació del jutjat o del tribunal

En aquest apartat es fa constar la identificació del jutjat o el tribunal que emet el
document.

45

Identificació del procediment

En aquest apartat es fa constar el tipus de procediment i la referència de les actua-
cions.
.

Identificació de les parts litigants o de les persones interessa-
des

Cal fer constar la identificació de les parts litigants o de les persones interessades en
el procediment, i els noms dels procuradors, si escau.

Aquesta informació també pot aparèixer a l’apartat Fets.

Títol

Serveix per fer constar que el document és una interlocutòria.

Nom del jutge o la jutgessa, o dels membres del tribunal

S’ha d’indicar el nom del jutge, la jutgessa o els magistrats que integren el tribunal i,
quan sigui col·legiat, el nom del ponent o la ponent.

Es pot fer servir la fórmula següent: Jutgessa: Sra. Joana Puig i Mirta.

Datació

Cal indicar primer la localitat i, després d’una coma, la data.

Fets

Aquest apartat pot tenir com a encapçalament Relació de fets o, simplement, Fets.

En paràgrafs separats i numerats, s’han de consignar les pretensions de les parts i
els fets en què les fonamenten, que han d’haver estat al·legats oportunament i han
d’estar enllaçats amb les qüestions que cal resoldre.

En el cas que només s’hi hagi de fer constar un fet, es pot introduir amb l’expressió
Únic.

Fonaments de dret

Amb l’encapçalament Fonaments de dret, Fonaments jurídics o Raonaments jurídics,
s’han de donar les raons i fonaments legals que s’estimin procedents per a la decisió
que s’hagi de dictar i s’han de citar les lleis o doctrines que es considerin aplicables
al cas.

46

Aquest apartat s’ha de redactar en paràgrafs separats i numerats. En el cas que
només hi hagi un fonament de dret, es pot introduir amb l’expressió Únic.

Part dispositiva

És la part resolutòria del document. Si la decisió afecta més d’una qüestió, és conve-
nient utilitzar paràgrafs independents i numerats.

Aquest apartat s’encapçala amb l’expressió Part dispositiva o amb una forma conju-
gada del verb disposar, per exemple,

PART DISPOSITIVA
Convoqueu els senyors...

DISPOSO:
Desestimar...

DISPOSEM:
1. Denegar la sol·licitud...
2. Notificar aquesta resolució a...

En la redacció de la part dispositiva es pot utilitzar la primera persona (referida al
jutge, la jutgessa o el tribunal), en paràgrafs introduïts amb verbs com ara resolc,
ordeno, acordem o autoritzem; per exemple: resolc que es convoqui..., ordeno que es
comuniqui..., acordem trametre... o autoritzem el trasllat...

Pel que fa a les persones que han d’acomplir el que s’ha decidit, s’utilitza la segona
persona del plural (Disposo: Que registreu..., Disposem: Que notifiqueu...), o bé,
tenint en compte que poden aparèixer decisions que afectin subjectes diferents, es
poden fer servir formes impersonals com ara Disposem: Que es comuniqui...

Fórmula final i signatures

D’acord amb l’article 204 de la Llei d’enjudiciament civil, les resolucions judicials les
signa el jutge o la jutgessa o tots els magistrats i s’han d’autoritzar o publicar mitjan-
çant la signatura del secretari o la secretària judicial.

En castellà, és habitual que la fórmula final que precedeix les signatures es redacti
en primera persona referida al secretari o la secretària (Lo manda y firma S. S.a,
doy fe), però no és coherent lingüísti cament que el nucli del document tingui com a
emissor el responsable de la interlocutòria (el jutge, la jutgessa o el tribunal) i que
l’últim paràgraf, no aïllat de la resta, tingui com a emissor el secretari o la secre-
tària.

Per evitar aquesta incoherència, proposem de reduir aquesta fórmula a En dono fe.
(o Davant meu,), i situar-la davant la signatura del secretari o la secretària.

Tot i que no és necessari, la signatura dels emissors de la interlocutòria (el jutge, la

47

jutgessa o els membres del tribunal), que signen abans del secretari o la secretària,
pot anar precedida per una de les fórmules següents:

Així ho disposo i ho signo.
Així ho disposo, ho mano i ho signo.
Així ho manem i ho signem.

A sobre de les rúbriques del jutge, la jutgessa o els membres del tribunal i del secre-
tari o la secretària, s’hi consignen els càrrecs.

Diligència

El fet que hi aparegui aquest apartat depèn del contingut de la resolució. La diligèn-
cia és una nota que serveix per acreditar que s’ha executat el que s’ha decidit en la
interlocutòria.

També serveix per notificar la resolució i, d’acord amb l’article 208 de la Llei d’enjudi-
ciament civil, per indicar si la resolució és ferma o si s’hi pot presentar algun recurs
en contra, amb expressió, en aquest últim cas, del recurs que sigui procedent, de
l’òrgan davant el qual s’ha d’interposar i del termini per recórrer-hi.

48

Estructura

Identificació del jutjat o del tribunal

Nom del jutge o la jutgessa, o dels membres del tribunal

Títol

Identificació de les parts litigants o de les persones interessades

Identificació del procediment

Fonaments de dret

Part dispositiva

Fórmula final

Signatura del jutge o la jutgessa,
o dels membres del tribunal

Signatura del secretari
o la secretària

Diligència

Datació

Fets

49

Exemple

Jutjat de Primera Instància i Instrucció núm. 1 de Berga
Passeig de la Pau, 8
Berga

Procediment: Suspensió de pagaments 25/2001

Part demandant: Sr. Modest Soler i Gifreu
Procuradora: Sra. Rosa Roig i Colomer
Part demandada: Sr. Carles Clar i Ferreny
Procurador: Sr. Lluís Puig i Torner

INTERLOCUTÒRIA

Jutgessa: Sra. Joana Puig i Mirta

Berga, 22 de desembre de 2001

FETS

1. La resolució d’aquest Jutjat de data 20 de juny de 2001 declarà Carles Clar i Fer-
reny en estat legal de suspensió de pagaments i d’insolvència definitiva, i li concedí
un termini de quinze dies per consignar o fiançar l’import del deute que hi havia.

2. Un cop transcorregut el termini de quinze dies sense que hagués consignat o fian-
çat l’import del deute que hi havia, es decidí mantenir la qualificació d’insolvència
definitiva i s’ordenà esperar el transcurs del termini a què fa referència l’article 10
de la Llei de suspensió de pagaments, termini que ha transcorregut sense que el
suspès o els creditors hagin sol·licitat el sobreseïment de l’expedient o la declaració
de fallida.

FONAMENTS DE DRET

1. D’acord amb l’article 8 de la Llei de suspensió de pagaments, és procedent formar
la peça de qualificació per a la determinació i l’efectivitat de les responsabilitats en
les quals hagi pogut incórrer la part demandada, atès que ha transcorregut el termini
legal i no s’ha consignat ni fiançat l’import del deute esmentat.

2. D’acord amb l’article 10 de la Llei de suspensió de pagaments, és procedent con-
vocar la junta general de creditors, atès que ha transcorregut el termini de cinc dies i
no s’ha sol·licitat el sobreseïment de l’expedient o la declaració de fallida.

PART DISPOSITIVA

1. Formeu la peça de qualificació per a la determinació i l’efectivitat de les responsa-

50

bilitats en què pugui haver incorregut el senyor Clar i doneu-me’n compte per decidir
el que escaigui a aquesta peça separada, que s’ha de formar amb el testimoniatge
de l’informe de l’interventor.

2. Convoqueu, mitjançant carta certificada amb justificant de recepció, la junta gene-
ral de creditors, per al dia 1 de febrer de 2002, a les 10 hores, a la sala d’audiències
d’aquest Jutjat.

3. Comuniqueu aquesta resolució als jutjats que foren informats de la sol·licitud de
suspensió de pagaments i feu-ne publicitat mitjançant un edicte en el Butlletí Oficial
de la Província i l’exposició al públic d’un exemplar en el tauler d’anuncis d’aquest
Jutjat.

Contra aquesta resolució es pot interposar recurs de reposició per escrit en aquest
Jutjat, en el termini de tres dies, comptadors des de la data de la notificació.

Així ho disposo i ho signo. En dono fe.

La jutgessa El secretari

(rúbrica) (rúbrica)

51

La sentència
Definició

En dret processal hi ha tres tipus de resolucions judicials, que es distingeixen per la
forma i el contingut: provisions, interlocutòries i sentències.

D’acord amb l’article 206 de la Llei d’enjudiciament civil, les sentències són les reso-
lucions judicials que posen fi al procés, en primera o segona instància, una vegada
ha conclòs la tramitació ordinària prevista legalment. També es resolen mitjançant
sentència els recursos extraordinaris i els procediments per a la revisió de sentències
fermes.

Els articles 207 i 210 de la Llei d’enjudiciament civil i l’article 245 de la Llei orgànica
del poder judicial estableixen altres característiques de les sentències:

• Les sentències es poden dictar oralment quan ho autoritza la llei.
• Són sentències fermes aquelles contra les quals no es pot interposar cap recurs,

llevat dels extraordinaris que estableixi la llei.
• El document públic i solemne en què es consigna una sentència ferma s’anomena

executòria. Les executòries s’encapçalen en nom del rei.

Pel que fa a la terminologia relacionada amb aquest document, el mot sentència no
provoca dubtes ni vacil·lacions. En canvi, pot presentar dificultats la designació de la
part dispositiva de la sentència; per a aquest concepte, la Resolució de 2 de novem-
bre de 1987, per la qual es publiquen acords sobre llenguatge administratiu (DOGC
núm. 914, de 13 de novembre de 1987), fixa el terme decisió (en castellà, fallo).

Criteris generals de redacció

Per a la redacció de la sentència, cal tenir en compte els requisits exigits per la legis-
lació vigent:

• articles 245 i 248 de la Llei orgànica del poder judicial
• articles 206 a 222 de la Llei d’enjudiciament civil
• articles 141 i 142 de la Llei d’enjudiciament criminal

Tradicionalment, les sentències dels òrgans judicials adoptaven una estructura formal
imposada per l’article 372 de l’antiga Llei d’enjudiciament civil i el 142 de la Llei d’en-
judiciament criminal. D’acord amb aquests articles, la sentència havia de constar d’un
encapçalament, de resultants (en paràgrafs separats), de considerants (també en
paràgrafs separats) i de la decisió. Des del punt de vista lingüístic, aquest marc legal,
que obligava a fer servir expressament i explícitament unes determinades paraules
que havien d’iniciar cada un dels paràgrafs, exigia que la sentència s’estructurés com
una llarga oració, com un llarg discurs que havia de respondre a un raonament lògic
per arribar finalment a la decisió.

L’article 248.3 de la Llei orgànica del poder judicial va fixar la nova estructura formal
d’aquest document: «Les sentències s’han de formular expressant, després d’un

52

encapçalament, en paràgrafs separats i numerats, els antecedents de fet; els fets pro-
vats, si escau; els fonaments de dret i, a l’últim, la decisió.». L’article 208 de la Llei d’en-
judiciament civil, que té una redacció semblant, segueix aquesta tendència i l’article
209 de la mateixa Llei detalla quina ha de ser la forma i el contingut de les sentències.

D’acord amb aquest marc legal, de caràcter força obert, la sentència no ha de tenir
l’estructura rígida i carregosa que comportaven els resultants i els considerants, sinó
que podem redactar-la amb una estructura molt més flexible, fent servir paràgrafs
independents, que permeten que la redacció sigui més clara i fluida.

Respecte als criteris de redacció, l’article 218 de la Llei d’enjudiciament civil estableix
que les sentències han de ser clares, precises i congruents amb les demandes i
amb les altres pretensions de les parts deduïdes oportunament en el plet, han de fer
les declaracions que aquestes exigeixin, condemnar o absoldre la part demandada i
decidir tots els punts litigiosos que hagin estat objecte del debat, i s’han de motivar
expressant els raonaments fàctics i jurídics que condueixen a l’apreciació i la valora-
ció de les proves, així com a l’aplicació i la interpretació del dret.

Pel que fa al tractament personal de l’emissor, ha de ser el de primera persona del
singular o del plural, segons que es tracti d’un jutge o una jutgessa, o d’un tribunal.

A continuació comentem el contingut de les sentències en la jurisdicció civil, d’acord
amb l’article 209 de la Llei d’enjudiciament civil. Per a les sentències de la jurisdicció
penal, que presenten bàsicament la mateixa estructura, cal tenir en compte l’article
142 de la Llei d’enjudiciament criminal.

Encapçalament

L’encapçalament de les sentències ha d’incloure les dades següents:

• el lloc
• la data
• el tribunal que les dicta, amb expressió del jutge, la jutgessa o els magistrats que

l’integren, i quan sigui col·legiat, la indicació del nom del magistrat o la magistrada
ponent

• els noms de les parts i, quan sigui necessari, la legitimació i la representació en
virtut de les quals actuen

• els noms dels advocats i els procuradors
• l’objecte del judici

En aquest apartat també es fan constar la identificació del procediment i el número
de la sentència.

La sentència sol començar amb una de les fórmules següents:

Nom del jutge o la jutgessa, o dels membres del tribunal + he/hem vist les actua -
cions [...]

Vistes les actuacions del judici [...]

53

Per exemple:

SENTÈNCIA

Berga, 22 de desembre de 2001

Màrius Mola i Mas, jutge, he vist les actuacions relatives a aquest judici, tramita-
des per Pau Pons i Sunyer, domiciliat a la plaça de Catalunya, 5, de Berga, de
professió comerciant, part demandant, representat per la procuradora Rosa Roig
i Colomer i assistit per la lletrada Anna Àngel i Solà, contra Carles Clar i Ferreny,
part demandada, declarat en rebel·lia.

També és possible que l’encapçalament tingui una estructura esquemàtica com
aquesta:

Part demandant: Pau Pons i Sunyer
Procuradora: Rosa Roig i Colomer
Lletrada: Anna Àngel i Solà
Part demandada: Carles Clar i Ferreny, declarat en rebel·lia

SENTÈNCIA

Jutge: Màrius Mola i Mas

Berga, 22 de desembre de 2001

He vist aquestes actuacions sobre reclamació de quantitat.

Fets

En aquest apartat, amb l’encapçalament Fets o Relació de fets, s’han de consignar,
amb la màxima claredat i concisió possibles, les pretensions de les parts o de les
persones interessades, els fets en què les fonamenten (que han d’haver estat al-
legats oportunament i tenir relació amb les qüestions que cal re soldre), les proves
que s’hagin proposat i practicat i els fets provats, si s’escau.

Aquest apartat s’ha de redactar en paràgrafs separats i numerats. Si a l’encapça-
lament s’ha fet servir una estructura esquemàtica, els fets es poden numerar amb
xifres aràbigues; si l’encapçalament té una estructura tradicional, amb un únic parà-
graf, els fets es poden numerar amb ordinals escrits en lletres.

Fonaments de dret

Aquest apartat es pot encapçalar amb les expressions Fonaments de dret, Fona-
ments jurídics o Fonaments legals.

S’han d’expressar els punts de fet i de dret fixats per les parts i els que ofereixin les
qüestions controvertides, s’han de donar les raons i els fonaments legals de la decisió
que s’hagi de dictar i s’han de citar les normes jurídiques aplicables al cas.

54

Els fonaments de dret s’han de redactar en paràgrafs separats i numerats amb el
mateix sistema que s’hagi utilitzat per als fets.

Decisió

És la part resolutòria de la sentència. Ha de contenir, numerats i separats, els pronun-
ciaments corresponents a les pretensions de les parts, encara que l’estimació o la
desestimació de totes o d’algunes de les pretensions es pugui deduir dels fonaments
jurídics, així com el pronunciament sobre les costes i, si escau, ha de determinar la
quantitat objecte de la condemna.

S’encapçala amb l’expressió Decisió o s’introdueix amb un verb conjugat (Decideixo
o Decidim, Sentencio o Sentenciem).

Fórmula final

Abans de la signatura acostuma a aparèixer alguna de les fórmules següents:

Així ho disposo i ho signo.

Així ho disposem i ho signem.

Així ho pronuncio, mano i signo.

Així ho pronunciem, manem i signem.

Aquesta és la meva sentència, que pronuncio, mano i signo.

Aquesta és la nostra sentència, que pronunciem, manem i signem.

Signatura

La sentència ha de ser signada pel jutge, la jutgessa o els magistrats que la dictin.

Diligència de publicació

En aquest apartat, que redacta i signa el secretari o la secretària, es fa constar que
s’ha fet pública la sentència.

55

Estructura

Encapçalament

Fets

Fonaments de dret

Decisió

Fórmula final

Signatura

Diligència de publicació

56

Exemple

Jutjat de Primera Instància i Instrucció núm. 4 d’Olot
Judici ordinari 129/2001
Sentència 97/2001

Procediment: terceria de millor dret.

SENTÈNCIA

Olot, 13 de novembre de 2001

Pere Vilar Olivera, jutge, he vist les actuacions relatives a aquest judici, tramitades
per l’entitat mercantil Castells Sunyer, SL, part demandant, representada per la procu-
radora Anna Roig Pellicer i assistida pel lletrat Martí Roca Requena, contra l’entitat
mercantil Construccions Camps, part demandada, representada pel procurador Rafael
Balcells Pons i assistida pel lletrat Enric Rovira Estrada, i contra Josep Solà Mercader,
part demandada, que es troba en parador ignorat i ha estat declarat en rebel·lia.

FETS

1. El dia 9 de setembre de 2001 aquest Jutjat va rebre pel torn de repartiment una
demanda de terceria de millor dret instada per la procuradora Anna Roig Pellicer,
en representació de l’entitat mercantil Castells Sunyer, SL. En el seu escrit inicial,
després d’al·legar els fets i els fonaments que convenien als seus interessos, sol-
licitava que es declarés el dret de l’entitat actora a cobrar el crèdit derivat del
judici executiu 27/2001, tramitat al Jutjat de Primera Instància i Instrucció núm.
2 d’Olot, davant del crèdit derivat de les actuacions del judici executiu 86/2001,
tramitades en aquest Jutjat a instància de l’entitat mercantil Construccions Camps
contra Josep Solà Mercader.

2. La demanda es va admetre a tràmit mitjançant una interlocutòria de data 16 de
setembre de 2001, i es va citar a termini la demandada Construccions Camps, per
mitjà del seu procurador, i l’altre demandat, Josep Solà Mercader, amb un edicte
publicat al BOP de 5 d’octubre de 2001.

3. Amb un escrit de data 30 de setembre de 2001, la representació de Construccions
Camps va assentir al que se sol·licitava a la demanda i el dia 11 d’octubre de 2001
es va dictar una provisió per mitjà de la qual es tenien per fetes les manifestacions
de qui assentia. El dia 29 d’octubre es declarava la rebel·lia de l’altre codemandat.
Finalment, les actuacions van passar al jutge perquè dictés sentència.

FONAMENTS DE DRET

1. L’article 619 de la Llei d’enjudiciament civil estableix que, tant en el supòsit d’as-
sentiment com en el de rebel·lia, el jutge, sense cap més tràmit, ha de dur les

57

actuacions a la vista amb citació de les parts i ha de dictar sentència per ordenar
que l’execució segueixi endavant per satisfer, en primer lloc, el tercerista, amb la
condició que no es pot lliurar cap quantitat sense que abans s’hagin satisfet a
l’executant les tres cinquenes parts de les costes i les despeses originades per les
actuacions dutes a terme a instància seva fins a la notificació de la demanda.

2. Pel que fa a les costes, de conformitat amb l’article 394 de la Llei d’enjudiciament
civil, no s’imposen a Construccions Camps, però sí que s’imposen al codemandat
rebel.

DECISIÓ

Estimo la demanda presentada per la procuradora Anna Roig Pellicer, en nom de
l’entitat Castells Sunyer, SL, i declaro el millor dret i, per tant, la seva preferència
per al cobrament del crèdit derivat del judici executiu 27/2001, tramitat al Jutjat de
Primera Instància i Instrucció núm. 2 d’Olot, davant del crèdit derivat de les actuaci-
ons del judici executiu 86/2001, tramitades en aquest Jutjat a instància de l’entitat
mercantil Construccions Camps contra Josep Solà Mercader. Ordeno que no es lliuri
cap quantitat a la part demandada mentre no es cancel·li el deute anterior.

Condemno a les costes el codemandat rebel. Pel que fa a les costes de l’assenti-
ment, cada part s’ha de fer càrrec de les seves i de la meitat de les comunes.

Contra aquesta sentència les parts poden interposar un recurs d’apel·lació davant la
Sala Civil de l’Audiència Provincial de Girona, que s’ha de presentar en aquest Jutjat
en un termini de cinc dies des de la data de la notificació.

S’ha d’expedir una testimoniança d’aquesta resolució per unir-la a les actuacions
principals i dur l’original al llibre de sentències d’aquest Jutjat.

Així ho disposo i ho signo.

(rúbrica)

PUBLICACIÓ

La resolució anterior ha estat llegida i publicada pel jutge que la subscriu, en audièn-
cia pública, el dia 13 de novembre de 2001. En dono fe.

La secretària

(rúbrica)

58

Documentació administrativa

60

61

L’acta de reunió
Definició

L’acta és un document formal que constata un fet, una convenció, una obligació, una
deliberació, un acord o una manifestació de voluntat, a fi que n’hi hagi constància
(Diccionari de la llengua catalana).

Criteris generals de redacció

Com a criteri general, la redacció administrativa ha de ser clara, rigorosa i concisa.
Així, per aconseguir aquests propòsits cal partir d’una estructuració lògica del text
en què per mitjà de paràgrafs o blocs d’informació breus, separats i homogenis es
puguin distingir amb facilitat els diferents apartats d’un document. En el cas de l’acta
de reunió els diferents blocs d’informació, que cal definir per mitjà d’encapçalaments
o títols, són els següents:

• identificació de la reunió
• assistència
• ordre del dia
• desenvolupament de la sessió i resum del torn obert de paraules
• acords, desacords i resum de les votacions
• temes pendents
• fórmula final
• annexos

Aquesta estructura que us presentem preveu, en sentit ampli, els diferents apartats
que hi pot haver en una acta de reunió. Però hi ha apartats opcionals o que no
es donen sempre i que, per tant, no formen part de l’estructura bàsica de l’acta de
reunió. Aquests són els següents:

• ordre del dia
• temes pendents
• annexos

A més de l’estructura formal del document convé tenir en compte els criteris de
redacció següents:

Cal mantenir l’ordre lògic de la frase (subjecte-verb-complements), cal usar els
termes precisos i adequats i cal fer frases curtes.

Pel que fa al temps verbal, es recomana l’ús del present, encara que la persona que
redacti l’acta ho faci després de la reunió, a partir de les notes preses durant la sessió
o de la transcripció de l’enregistrament.

Pel que fa al tractament personal del secretari o de la secretària, s’ha de fer servir la
tercera persona del singular en la redacció de l’acta i la primera persona del singular
en la fórmula final.

62

Identificació de la reunió

Les dades que es fan constar en aquest apartat són les següents:

• nom de l’organisme
• número de la sessió
• data
• horari
• lloc

Assistència

En un primer bloc se situen el nom i els cognoms de les persones que hi han assistit,
seguits del càrrec en el cas de qui presideixi i de qui faci de secretari o secretària. En
el cas de persones que hi assisteixen com a representants d’algun organisme, també
s’hi pot fer constar el nom d’aquest darrer.

En un segon bloc s’hi consignen els absents.

Ordre del dia

Com a recordatori dels punts que s’ha previst de tractar en la reunió, es pot reproduir
a l’acta l’ordre del dia que es detallava a la convocatòria de la reunió.

Desenvolupament de la sessió

Si es decideix diferenciar clarament els acords presos de la resta d’informació sobre
el contingut d’una sessió, en aquest epígraf només es fa constar l’evolució de la
reunió: obertura de la sessió, presentació de documentació, intervencions, etc.

Acords

En aquest apartat es detallen els acords presos i el resum de les votacions, si cal.
Convé que cada acord quedi individualitzat en un paràgraf a part i que l’ordre de
presentació dels acords es correspongui amb el de l’ordre del dia.

Pel que fa als òrgans col·legiats sotmesos a la Llei de règim jurídic de les administra-
cions públiques i del procediment administratiu comú, cal tenir en compte el capítol
segon del títol segon d’aquesta Llei.

Temes pendents

Com hem dit, aquest apartat és opcional. Els temes pendents poden quedar pen-
dents perquè així ho hagin acordat els membres de l’organisme per manca d’infor-
mació, per exemple, o perquè no hi ha hagut prou temps. En el primer cas, formen

63

part dels acords presos i en el segon, si no s’hi detallen expressament, es poden
deduir de l’ordre del dia de la convocatòria. Altrament, n’hi ha prou amb una breu
enumeració.

Fórmula final

Les fórmules acostumen a ser estructures fixades que presenten poques variacions.
En aquest cas la frase final que s’utilitza és la següent: El president aixeca la sessió,
de la qual, com a secretària, estenc aquesta acta.

Annexos

En aquest apartat s’inclou la documentació que s’annexa a l’acta d’acord amb la
numeració que s’indica en la remissió expressada a l’acta.

64

Identificació de la reunió

Estructura

Assistència

Ordre del dia

Fórmula final

Signatura del secretari
o la secretària

Vistiplau del president
o la presidenta

Acords

Desenvolupament de la sessió

Capçalera

65

Exemple

Acta de la reunió de la Comissió d’Avaluació de Projectes

Núm. de la sessió: 21
Data: 30.11.01
Horari: de 12 h a 14 h
Lloc: sala de juntes

Hi assisteixen:
Teresa Roca García, presidenta
Josep Martínez Sunyer, vocal
Pere Duran Codina, vocal
Anna Fernández Civit, vocal
Joan Murtra Paltré, secretari

S’han excusat d’assistir-hi:
Albert Vidal Abril
Iolanda Veiga Espona
Aleix Navarro Comes

Ordre del dia

1. Lectura i aprovació de l’acta de la sessió anterior.
2. Examen de la documentació sobre el nou sistema d’informació a l’usuari.
3. […]

Desenvolupament de la sessió

1. La presidenta obre la sessió i demana al secretari que llegeixi l’esborrany de l’acta
de la sessió anterior.

2. La presidenta demana a Joan Murtra que presenti la documentació del nou sis-
tema d’informació a l’usuari, sobre la qual s’inicia un debat en què es fan, d’una
banda, intervencions favorables a la proposta A, i de l’altra, intervencions favora-
bles a la proposta B.

3. […]

Acords

1. L’acta de la sessió s’aprova per unanimitat dels assistents en votació ordinària.
2. S’aprova el document sobre la proposta A del sistema d’informació a l’usuari, que

s’incorpora a l’acta com a annex 1, per quatre vots a favor i una abstenció.
3. […]

La presidenta aixeca la sessió, de la qual, com a secretari, estenc aquesta acta.

El secretari Vist i plau
 La presidenta

Capçalera

66

La carta
Definició

La carta és una comunicació escrita de caràcter interpersonal de contingut general,
no prevista en la tramitació d’un procediment administratiu.

Criteris generals de redacció

Com hem vist a la definició, la carta pot tractar de més d’un tema, i aquests poden ser
molt variats segon si es tracta de relacions personals, comercials o administratives.
Les breus explicacions que tot seguit us exposarem afecten principalment, però no
exclusivament, les cartes pròpies de la relació administrativa.

Com a principi general, la redacció administrativa ha de ser clara, rigorosa i concisa.
Així, per aconseguir aquests propòsits cal partir d’una estructuració lògica del text en
què, per mitjà de paràgrafs breus i separats, es distingeixen els tres grans blocs d’in-
formació: presentació, desenvolupament i conclusió. Això vol dir, doncs, que abans
de començar a redactar una carta, cal seleccionar la informació que ha d’incloure.
Un cop seleccionada la informació i organitzada en blocs homogenis, cal triar aquells
recursos de la llengua que faciliten la simplificació i la precisió de la redacció. Així,
sempre que sigui possible, cal mantenir l’ordre lògic de la frase (subjecte-verb-com-
plements), cal usar els mots o els termes adequats al nivell de precisió i cal fer frases
curtes i ben puntuades.

Destinació

Els destinataris d’una carta tant poden ser particulars com institucions o organitzaci-
ons. Aquests destinataris es poden identificar de manera completa o reduïda. Quan
els destinataris s’identifiquen de manera completa, la informació és la mateixa que
apareix en una adreça d’un sobre i és convenient que ocupi 5 línies com a màxim;
si s’utilitzen sobres amb finestra, es pot situar al marge esquerre o al marge dret,
d’acord amb la situació de la finestra. Quan per qüestió d’espai la informació es redu-
eix al mínim que ens permet identificar amb facilitat la persona destinatària, només
s’hi fan constar el nom i el càrrec o el nom i la localitat, normalment al marge superior
esquerre de la carta.

Salutació

Cal ajustar la fórmula de salutació al to de la relació que s’expressi en el cos de la
carta. Les fórmules més habituals són les següents:

Distingit senyor, distingida senyora. És adequada per a comunicacions solemnes i de
màxima consideració.

67

Senyor, senyora. És la més general i a la vegada és respectuosa i atenta.

Benvolgut amic, benvolguda amiga. És una salutació adequada per a situacions de
franquesa i cordialitat.

Cos

A part dels criteris generals de redacció expressats i com a tret que afecta tot el text
de la carta, convé recordar que des del primer moment cal definir el to de relació
entre els comunicants. Aquest to, que sempre s’ha de moure en un nivell de formali-
tat, pot ser solemne, respectuós o cordial.

Pel que fa als tractaments personals, cal distingir l’emissor del receptor. Per a l’emis-
sor podem triar entre la primera persona del singular o la del plural. Si el to ha de ser
més directe i personal, cal escriure en primera persona del singular.

Pel que fa al receptor, la forma preferent és el tractament de vós. El tractament de tu
només és adequat en casos de gran amistat i confiança mútua.

Comiat

El comiat, com la fórmula de salutació, també presenta un seguit de variants. Cal
que hi hagi, però, una correlació entre la fórmula de salutació i la de comiat, que a la
vegada han de ser adequades al to general del document.

Entre les possibles fórmules de comiat, us detallem les següents, ordenades de
màxima a mínima cortesia, que duen al final el signe de puntuació que s’indica:

Us saludo/em amb respecte.
Aprofito/em aquesta avinentesa per saludar-vos ben atentament.
Atentament,
Ben atentament,
Cordialment,
Una salutació cordial,
Ben cordialment,

Signatura

L’estructura més habitual de la signatura d’aquest document és la següent:

• rúbrica
• nom i cognoms
• càrrec

A diferència de l’ofici, la carta, com que és un document interpersonal, dóna prefe-
rència a la persona i el càrrec se situa en aposició, en darrer lloc, i, per tant, no s’ha
d’introduir per mitjà de l’article determinat.

68

Datació

Si el paper de carta du impresa l’adreça i la localitat ja hi figura, se’n pot prescindir i la
datació es pot reduir a expressar el dia, el mes i l’any. Si no és així, cal indicar primer
la localitat i després d’una coma, la data.

Igual que l’ofici, la carta té un sistema de datació doble pel que fa a l’emissió. Des
d’un punt de vista formal, però, la data que cal tenir en compte és la del registre de
sortida.

Informació ocasional

Fora del cos de la carta també hi ha la possibilitat d’afegir al peu de l’escrit informaci-
ons addicionals, com poden ser les referències a documents, annexos, etc. Normal-
ment aquestes informacions s’introdueixen per mitjà de les sigles PD (post data: des-
prés de la data) o PS (post scriptum: després de l’escrit).

En aquest apartat, també hi podem trobar les inicials de qui redacta (en majúscules)
separades per una barra inclinada de les inicials de qui transcriu el text (en minúscu-
les), per exemple: CD/mc.

Identificació de l’organisme

Pel que fa a la resta d’elements que configuren el disseny gràfic de la carta (amplada
de marges, situació del logotip i de l’adreça, etc.), atès que afecta tota la documenta-
ció d’un organisme, cal seguir les normes o els programes de cada institució. Així, en
el cas de la Generalitat de Catalunya, cal seguir el Programa d’identificació visual.

69

Destinació

Capçalera

Estructura

Salutació

Cos

Comiat

Signatura

Datació

Informació ocasional

70

Exemple

Sr. Andreu Cervera i Puig
C. Sepúlveda, 57, 3r 2a
08015 Barcelona

Senyor,

En resposta a la vostra carta del 17 de febrer, en primer lloc, em plau felicitar-vos per
l’interès que demostreu per la llengua catalana.

Pel que fa a obres de consulta sobre l’ús de les majúscules i les minúscules, us
recomanem l’opuscle Majúscules i minúscules, editat pel Departament de Cultura
de la Generalitat de Catalunya, que podeu adquirir a la Llibreria de la Generalitat,
Rambla dels Estudis, 118, telèfon 933 026 462. Sobre aquesta qüestió, també podeu
consultar el web de la llengua catalana, apartat “Assessorament lingüístic”, a l’adreça
d’Internet http://cultura.gencat.net/llengcat.

Espero que pugueu resoldre els vostres dubtes i aprofito l’ocasió per saludar-vos
atentament.

Maria Codina Valls
Cap de l’Àrea de Documentació

Barcelona, 28 de febrer de 2002

Capçalera

71

El certificat
Definició

El certificat és un document expedit per un funcionari públic competent (secretaris,
interventors, caps de secció, gerents) o per una persona autoritzada legalment
(metges, empresaris) que dóna fe d’un fet, del contingut d’un document o de les cir-
cumstàncies que consten en arxius, registres, llibres d’actes, etc.

Criteris generals de redacció

La claredat, el rigor i la concisió són principis bàsics de la redacció administrativa.
Aquests principis es basen tant en la redacció acurada de la informació que s’hi
expressa com en l’estructuració lògica i en blocs homogenis de la informació. La
documentació administrativa parteix, gairebé sempre, d’estructures prefixades i deixa
poc espai a la creativitat.

L’aspecte formal dels textos és fonamental per a la comunicació. El certificat, com
molts altres documents, segueix una estructura força constant pel que fa als ele-
ments que l’integren i a la seva disposició.

Els diferents blocs d’informació del certificat són els següents:

• dades de qui signa el certificat
• certificació
• fórmula de certificació
• datació
• signatura

També hi ha altres informacions que segons el tipus de certificat s’hi poden fer cons-
tar, com són ara:

• dades del centre que lliura el certificat
• tipus de certificat de què es tracta, a tall de títol
• vistiplau d’un càrrec superior

Pel que fa als criteris de redacció, recordem que cal mantenir un to formal. Els trac-
taments que s’utilitzen en la redacció dels certificats són el de primera persona del
singular per a l’emissor, tot i que també és possible fer servir la tercera persona del
singular. Ara bé, és preferible fer servir la primera persona del singular ja que, seguint
els usos internacionals, respon a un estil més directe de la redacció administrativa.

Pel que fa al receptor, en general es fan servir fórmules impersonals, com és ara: I
perquè consti..., perquè la destinació final d’aquest document no acostuma a ser explí-
cita i la persona que el sol·licita no n’és la destinatària última. També es pot fer servir
—tot i que no és tan usual en aquest document— el tractament de vós, que només es
manifesta en construccions com: I, perquè en prengueu coneixement, signo...

72

Dades de l’emissor

Encapçalen el certificat les dades de la persona que el lliura, que es limiten al nom,
als cognoms i al càrrec que ocupa. Un cop expressats el nom i els cognoms, el càrrec
—que va en aposició— pot aparèixer directament després de la coma, o bé precedit
per locucions com són ara com a o en qualitat de:

Albert Martínez i Pla, cap de la Secció de...
Albert Martínez i Pla, com a cap de la Secció de...

Certificació

Aquesta part, que és el nucli del certificat, s’introdueix amb la forma Certifico, seguida
de dos punts i aïllada de la resta del text. Aquesta forma se sol destacar o bé en
majúscules o bé en negreta.

Després dels dos punts s’expressa la certificació precedida de la conjunció Que (amb
majúscula inicial) si la frase presenta una forma verbal conjugada. Si hi ha més d’un
fet o d’una circumstància, és convenient separar-los en punts independents.

Fórmula de certificació

Com hem dit, la fórmula de certificació o fórmula final acostuma a ser impersonal. Es
tracta d’una fórmula fixa, que a partir d’una estructura bàsica, pot presentar algunes
variacions:

I, perquè així consti, signo aquest certificat.
I perquè consti signo aquest certificat.
I, perquè consti i a petició de..., signo aquest certificat.
I, perquè es pugui acreditar...
I, perquè consti així i a l’efecte de..., signo aquest certificat, amb el vistiplau de...

Datació

La datació apareix aïllada abans de la signatura com a mesura de protecció d’aquesta
dada, ja que el certificat és un document que no es registra. La constatació en el
registre de la tramesa d’un certificat es fa per mitjà de l’ofici que l’acompanya.

Signatura

Tenint en compte que el nom i el càrrec de qui signa apareixen en el primer bloc
d’informació, només cal signar i prou.

Pel que fa al vistiplau, si n’hi ha, cal expressar el càrrec després dels dos verbs coor-
dinats (Vist i plau), signar i consignar-hi el nom i els cognoms, si el càrrec no apareix
a la fórmula de certificació. Altrament, amb la rúbrica després de la fórmula Vist i plau
és suficient.

73

Identificació de l’organisme

Pel que fa a la resta d’elements que configuren el disseny gràfic del certificat
(amplada dels marges, situació del logotip, etc.), atès que no són exclusius del certi-
ficat i que afecten tota la documentació d’un organisme, cal seguir les normes o els
programes de cada institució.

74

Estructura 1

Capçalera

Dades de qui signa el certificat

Certifico:

Certificació

Fórmula de certificació

Datació

Signatura

75

Exemple 1

David Roca i Ferrer, cap del Servei de Formació del Departament de Cultura de la
Generalitat de Catalunya,

Certifico:

Que el senyor Enric Pous i Bonet ha seguit amb aprofitament el Curs de gestió dels
documents administratius, de 30 hores, impartit a Lleida durant els mesos de maig i
juny de 2001.

I, perquè així consti, signo aquest certificat.

Barcelona, 1 de setembre de 2001

(rúbrica)

Capçalera

76

Capçalera

Dades de qui signa el certificat

CERTIFICO: Certificació

Fórmula de certificació

Datació

Signatura

Estructura 2

Vist i plau
(càrrec)

(rúbrica)
(nom i cognoms)

77

Exemple 2

Marta Codina i Grau, cap de la Secció d’Onomàstica de la Direcció General de Polí-
tica Lingüística del Departament de Cultura de la Generalitat de Catalunya,

CERTIFICO: Que, d'acord amb el Decret 208/1998, de 30 de juliol, pel qual es
regula l'acreditació de la correcció lingüística dels noms i cognoms
(DOGC 2698), i d'acord amb la normativa ortogràfica de l'Institut d'Es-
tudis Catalans, el cognom català Estañol s’ha d’escriure Estanyol.

I, perquè consti, signo aquest certificat a petició de Maria Estanyol i Castells.

Barcelona, 13 de desembre de 2001

(rúbrica)

Capçalera

78

La citació
Definició

La citació forma part del grup de documents que podem aplegar sota el terme convo-
catòria.

Així, doncs, la citació és una convocatòria per mitjà de la qual es demana la presèn-
cia d’algú en un lloc a fi de realitzar un tràmit administratiu.

La citació es pot fer per a un dia i una hora determinats, en aquest cas es tracta
d’una citació a dia cert (castellà: citación a comparecencia); o bé es pot fer de manera
que la persona citada disposi d’un termini per comparèixer o presentar-se davant
de l’Administració. En aquest segon cas, es tracta d’una citació a termini (castellà:
emplazamiento).

Criteris generals de redacció

La claredat, el rigor i la concisió són principis bàsics de la redacció administrativa.
Aquests principis es basen tant en la redacció acurada de la informació que s’hi
expressa com en l’estructuració lògica i en blocs homogenis de la informació. La
documentació administrativa parteix, gairebé sempre, d’estructures prefixades i deixa
poc espai a la creativitat.

L’aspecte formal dels textos és fonamental per a la comunicació. La citació, com la
convocatòria de reunió i altres documents, segueix una estructura força constant, pel
que fa als elements que la integren.

Els diferents blocs d’informació de la citació són els següents:

• nom de l’entitat que cita (sovint apareix a la capçalera)
• dia, hora i lloc / termini, horari i lloc
• objecte de la citació
• signatura de qui convoca
• destinatari o destinatària

També hi ha altres informacions que s’hi poden fer constar, com són ara:

• informació sobre les conseqüències de la no compareixença de la persona citada
• detall de la documentació que cal presentar (si la documentació és complexa, se

li pot dedicar un apartat específic)
• nom de la disposició en virtut de la qual es fa la citació

Pel que fa als criteris de redacció, recordem que cal mantenir un to formal. Els trac-
taments que s’utilitzen en la redacció de les citacions són el de primera persona del
singular per a l’emissor i el de vós per a la persona a qui s’adreça la citació.

79

Nucli de la citació

Aquest apartat aplega la informació sobre quan cal comparèixer davant de l’orga-
nisme indicat (dia i hora o termini i horari), l’adreça d’aquest i l’assumpte objecte de
la citació.

La informació complementària figura, quan hi apareix, tot just després de la informa-
ció bàsica.

Salutació i comiat

La citació no ha de portar ni fórmula de salutació ni fórmula de comiat.

Signatura

L’estructura de la signatura d’aquest document és la següent:

• càrrec
• rúbrica
• nom i cognoms

La denominació del càrrec ha d’anar introduïda per l’article determinat corresponent,
atès que figura en primer lloc i el nom va en aposició.

Datació

La citació és un document de datació doble pel que fa a l’emissió. A més de la data
habitual, duu la del registre de sortida, que és la data que cal tenir en compte des
d’un punt de vista de tramitació formal.

Destinació

Aquesta informació pot aparèixer al final o al començament del document. Si se situa
al final del full, pot reduir-se a la indicació del nom i els cognoms de la persona des-
tinatària. Si apareix al començament del document, pot ajustar-se a l’espai corres-
ponent a la finestreta del sobre i sol incloure el nom i els cognoms i l’adreça de la
persona destinatària.

Identificació de l’organisme

Pel que fa a la resta d’elements que configuren el disseny gràfic de la citació
(amplada dels marges, situació del logotip, etc.), atès que no són exclusius de la
citació i que afecten tota la documentació d’un organisme, cal seguir les normes o els
programes de cada institució.

80

Capçalera

Estructura 1

Nucli de la citació

Signatura

Datació

Destinació

81

Exemple 1

D’acord amb l’article ________ de ______________________________________,
 (disposició normativa)
us cito perquè __.
 (objecte)

Dia:

Hora:

Lloc:

Documentació que cal presentar:

La incompareixença comportarà __,
 (conseqüències)
d’acord amb __.
 (disposició normativa)

El cap del Servei de Personal

Jordi Duran i Vela

Tarragona, 11 de novembre de 2001

Sr. Joan Carreres i Costa

Capçalera

82

Capçalera

Nucli de la citació

Signatura

Datació

Estructura 2

Destinació

83

Exemple 2

Sra. Maite Veiga i Abril
Avinguda del Segre, 5
25007 Lleida

D’acord amb l’article ________ de ______________________________________ ,
 (disposició normativa)
us cito perquè comparegueu en aquest __________________________________ ,
 (organisme)
situat a ______________________________ , abans del dia _________________ ,
 (adreça)
de les ______ h a les ______ h, per _____________________________________

__ .
 (motiu)

La incompareixença comportarà _______________________________________ ,
 (conseqüències)
d’acord amb ___ .
 (disposició normativa)

La cap del Servei de Personal

Anna Abril i Paltré

Lleida, 11 de novembre de 2001

Capçalera

84

El contracte i el conveni
Definició

Un contracte és un acord de voluntats entre dues o més persones, que s’obliguen
a donar, a fer o a no fer alguna cosa. També s’anomena contracte el document que
recull aquest acord.

El Codi civil distingeix, pel que fa als contractes, els documents públics dels docu-
ments privats. Els documents públics han de ser autoritzats per un notari o un funci-
onari públic, d’acord amb les formalitats que la llei exigeix (art. 1216 del Codi civil).
En els privats només cal que hi intervinguin les parts contractants.

Un conveni és un document per mitjà del qual s’estableixen uns acords entre institu-
cions, organismes o persones per dur a terme un objectiu d’interès comú.

Tot i que els termes conveni i contracte no són exactament sinònims, la pràctica habi-
tual els usa indistintament per al mateix tipus de document. De fet, però, l’Administra-
ció aplica el terme contracte als contractes administratius com són ara els d’obres,
subministraments i gestió de serveis públics, i el terme conveni per als acords de col-
laboració amb institucions.

Criteris generals de redacció

La claredat, el rigor i la concisió són principis bàsics de la redacció administrativa i
jurídica. Aquests principis es basen tant en l’estructuració lògica i en blocs homoge-
nis com en la redacció acurada de la informació que s’hi expressa. La documentació
administrativa i jurídica parteix gairebé sempre d’estructures prefixades i deixa poc
espai a la creativitat.

L’aspecte formal dels textos és fonamental per a la comunicació. El contracte i el con-
veni segueixen una estructura força constant pel que fa als elements que els integren i
a la seva disposició. Hi ha, però, diferents estructures de redacció, que podem agrupar
en tres tipus: la tradicional, més retòrica, en què el text es basa en una frase principal
i moltes de subordinades; una altra, més esquemàtica, en què el text s’estructura en
apartats independents, i una altra, amb format d’imprès, amb els diferents apartats
identificats amb epígrafs. La majoria de models esquemàtics són impresos de l’Admi-
nistració i la resta de contractes i convenis presenten una gran variació temàtica.

Els blocs d’informació del contracte i del conveni s’han d’ajustar al que disposi la
normativa aplicable i, si escau, el plec de clàusules administratives generals o parti-
culars. La normativa bàsica sobre contractes és el llibre IV del Codi civil i, pel que fa
a les administracions públiques, el Reial decret legislatiu 2/2000, de 16 de juny, pel
qual s’aprova el text refós de la llei de contractes de les administracions públiques.

Els diferents blocs de la informació bàsica dels contractes i els convenis són els
següents:

85

• dades de les parts contractants
• finalitat
• pactes
• lloc i data
• signatures

A més, també poden incloure la informació següent:

• títol
• dades de qui dóna fe pública
• fórmula final

Pel que fa als criteris de redacció, cal mantenir un to formal, adequat a la situació comu-
nicativa. Els tractaments que s’utilitzen en el contracte públic, atesa la intervenció d’una
tercera persona que dóna fe de l’acord, són els de tercera persona del plural (exposen,
manifesten, atorguen, pacten, acorden, etc.). En el cas dels contractes privats, però,
no cal usar la tercera persona del plural, perquè només signen les parts contractants.
Per tant, es pot usar la primera persona del plural (exposem, manifestem, atorguem,
pactem, acordem, etc.), que respon a un estil més directe de redacció.

Dades de les parts contractants

En aquest apartat apareixen el nom i els cognoms, el document nacional d’identitat i el
domicili de les persones o entitats que subscriuen el contracte o el conveni i la referèn-
cia a la condició amb què actuen, és a dir, si actuen en representació d’una altra per-
sona o d’una entitat, o en nom propi. Si actuen com a representants d’una altra persona
o d’una entitat, s’hi fa constar la normativa que els atribueix aquesta representació.

Finalitat

En aquest punt es detalla el motiu o objectiu del contracte o del conveni: adjudicació
d’una obra pública, adjudicació d’un subministrament, constitució d’una societat civil,
formalització d’una compra, lloguer d’un habitatge, contractació d’un treballador,
edició d’una obra literària, acord de col·laboració, per exemple.

Pactes

Aquest apartat presenta els diferents pactes o les clàusules que s’estipulen o ator-
guen. Pot començar amb una de les expressions següents: Acorden, Pacten, Acor-
dem, Pactem, Acords, Clàusules, Pactes.

Cal que la redacció dels pactes es faci a partir de frases curtes i precises i en parà-
grafs independents i numerats.

Datació

Si es fa servir l’estructura tradicional, menys esquemàtica, l’expressió de la data i el
lloc apareix a l’inici del document.

86

En els contractes i els convenis esquemàtics, el lloc i la data se situen abans de les
signatures.

Signatures

Tot i que els noms i cognoms de les parts contractants ja apareixen al principi del
document, tenint en compte que les rúbriques no són sempre intel·ligibles, a sobre
o a sota de la rúbrica s’identifiquen novament els signants. Si els signants actuen en
nom propi, amb el nom i els cognoms és suficient. Si les parts contractants actuen
en representació d’una entitat, per exemple, la identificació es pot fer per mitjà de
l’expressió Per (nom de l’entitat), abans de la rúbrica.

En els casos en què el document ocupa més d’una pàgina, s’acostuma a signar
també als marges de cada pàgina.

Títol

El document es pot identificar amb un títol, que ha de ser descriptiu de l’objectiu del
conveni o el contracte. Cal destacar-lo gràficament de la resta del text. Els contractes
públics també se solen identificar amb una numeració; els contractes administratius
s’identifiquen amb un número d’expedient.

Dades de qui dóna fe pública

Aquest apartat, que apareix en el cas de contractes públics, presenta el nom, els
cognoms i el càrrec del notari o del funcionari que intervé en el contracte. En el model
de contracte tradicional, aquestes dades apareixen al principi, després de la data,
introduïdes per l’expressió:

Davant meu, Anna Martorell Pérez, notària de...

En el cas d’un contracte més esquemàtic, aquestes dades poden aparèixer a la sig-
natura.

Fórmula final

No és necessari acabar la redacció d’un contracte o un conveni amb una fórmula
final. Ara bé, si es vol incloure una fórmula d’aquest tipus, convé que sigui breu i
senzilla, com per exemple:

I com a prova de conformitat amb el contingut d’aquest contracte, el signem per
du plicat.

I com a prova de conformitat amb el contingut d’aquest conveni, el signen en tres
exemplars.

87

Estructura 1

Dades de les parts contractants

Núm. d’expedient

Finalitat

Pactes:

1.

2.

3.

4.

[...]

Datació

Signatures

88

Títol

Signatures de les parts contractants

Datació

Signatura de qui dóna fe pública

Dades de qui dóna fe pública

Dades de les parts contractants

Finalitat

Pactes

Fórmula final

Estructura 2

89

Exemple de contracte

Contracte de compravenda

REUNITS

D’una banda, el senyor Josep Urgell Plana, amb el DNI 23 457 890, domiciliat al
carrer de Sicília, 53, 08950 Esplugues de Llobregat, com a part venedora.

I de l’altra, la senyora Isabel Rovira Valldaura, amb el DNI 32 749 225, domiciliada a
la plaça de Catalunya, 32, 4t 1a, 08760 Martorell, com a part compradora.

Les dues parts actuen en nom propi i es reconeixen recíprocament la capacitat legal
necessària per contractar.

MANIFESTEN

1. Que el senyor Josep Urgell Plana és propietari de l’habitatge corresponent a la
porta tercera del pis segon de l’edifici situat al número 57 del carrer del Rosselló de
Martorell, que va adquirir per compravenda, segons consta en l’escriptura pública
número 560/82 autoritzada pel notari de Martorell senyor Carles Andreu Solà, el
dia 23 de maig de 1982, inscrita en el Registre de la Propietat de Martorell, tom
146, llibre 32, foli 48, finca número 6210, inscripció 4. A l’habitatge esmentat li
correspon un coeficient de l’1,4% en la comunitat de propietat horitzontal i té la
descripció registral següent: entitat número dotze, pis segon porta tercera de l’edi-
fici situat al número 57 del carrer del Rosselló de Martorell, amb una superfície útil
de 123 m2, que confronta, a la dreta, amb el carrer del Rosselló; a l’esquerra, amb
un celobert i l’entitat número onze; al davant, amb l’escala de l’edifici, i al darrere,
amb la finca propietat de la Immobiliària Bilbao, S. A.

2. Que l’habitatge descrit està lliure de càrregues i d’arrendaments.

3. Que el senyor Urgell vol vendre l’habitatge esmentat i la senyora Rovira vol com-
prar-lo, per la qual cosa formalitzen aquest contracte de compravenda, que es
regeix pels pactes següents.

PACTES

1. El senyor Urgell ven l’habitatge descrit a la senyora Rovira i aquesta el compra.

2. El preu d’aquesta compravenda és de setanta-dos mil (72.000) euros, que es
paguen d’acord amb les especificacions següents:

a) Dotze mil (12.000) euros ja han estat pagats per la compradora com a paga i
senyal, el dia 15 de novembre de 2001.

90

b) Dotze mil (12.000) euros els lliura la compradora al venedor en el moment de
signar aquest contracte.

c) Els quaranta-vuit mil (48.000) euros restants els pagarà la compradora en
l’acte de signatura de l’escriptura pública de compravenda.

3. El senyor Urgell es compromet a transmetre la possessió de l’habitatge, lliure
de càrregues, arrendataris i ocupants, en la data de la signatura de l’escriptura
pública.

4. Les despeses derivades de la signatura d’aquest contracte, de l’atorgament de
l’escriptura pública i de la inscripció en el Registre de la Propietat, i l’impost sobre
transmissions patrimonials, seran a càrrec de la compradora.

5. El venedor es farà càrrec de l’impost de plusvàlua.

6. Les parts estableixen un termini de seixanta dies des de la signatura d’aquest con-
tracte per a l’atorgament de l’escriptura pública de compravenda, que es farà el dia
que fixi el venedor, davant el notari de Martorell senyor Carles Andreu Solà.

7. Les parts se sotmeten a la jurisdicció dels jutjats de Martorell per resoldre qualse-
vol divergència o litigi sobre la interpretació d’aquest contracte.

I, com a prova de conformitat amb el contingut d’aquest contracte, les dues parts el
signen en dos exemplars.

Martorell, 16 de gener de 2002

El venedor La compradora

91

Exemple de conveni

Conveni entre el Consorci per a la Normalització Lingüística, la Unió Empresa-
rial de l’Anoia i la Delegació d’Òmnium Cultural de l’Anoia per a la promoció de
l’ús de la llengua catalana en l’àmbit socioeconòmic

REUNITS

D’una banda, el senyor __________________________, president del Consorci per
a la Normalització Lingüística (CPNL).

D’una altra, la senyora __________________________, presidenta de la Unió
Empresarial de l’Anoia (UEA).

I d’una altra, el senyor __________________________, president de la Delegació
d’Òmnium Cultural de l’Anoia.

ACTUEN

El primer, en representació del CPNL, a l’empara de les facultats que li confereix l’ar-
ticle 14 dels Estatuts del CPNL, aprovats pel Govern de la Generalitat de Catalunya
els dies 3 i 11 d’octubre de 1988.

La segona, en representació de la UEA, en virtut del seu càrrec de presidenta.

El tercer, en representació de la Delegació d’Òmnium Cultural de l’Anoia, en virtut del
seu càrrec de president.

MANIFESTEN

1. Que les parts comparteixen la voluntat i la necessitat de promoure l’ús social del
català com a llengua pròpia i oficial de Catalunya i de contribuir a l’aplicació de la
Llei 1/1998, de 7 de gener, de política lingüística.

2. Que les parts, d’acord amb la voluntat expressada, proposen de formalitzar un
conveni de col·laboració que permeti incidir positivament en l’ús de la llengua cata-
lana en l’àmbit socioeconòmic.

3. Que el CPNL és un organisme amb personalitat jurídica pròpia que té per finalitat
fomentar el coneixement, l’ús i la difusió de la llengua catalana, per a la qual cosa
col·labora amb les empreses i organitzacions que ho sol·liciten en la tasca d’ade-
quació a la Llei de política lingüística; en aquest cas, amb la UEA.

4. Que Òmnium Cultural, mitjançant la seva delegació a l’Anoia, com a entitat histò-
ricament vinculada a la promoció de la llengua i la cultura catalanes, ha impulsat
la signatura d’aquest conveni i el subscriu amb la voluntat de contribuir eficaçment

92

al seu compliment amb totes les actuacions que les altres parts considerin conve-
nients.

5. Que les parts es comprometen a esmerçar els mitjans necessaris per dur a terme
accions de normalització lingüística per aconseguir la plena adaptació de la UEA i
de les empreses associades als preceptes de la Llei de política lingüística.

Per tot això, subscriuen aquest conveni, que es regeix pels següents

PACTES

1. La UEA es compromet a:

a) Utilitzar preferentment el català en totes les seves comunicacions orals i escri-
tes.

b) Difondre informació dels cursos de català per a adults que organitza el Centre
de Normalització Lingüística (CNL) Montserrat.

c) Informar les empreses associades dels serveis que ofereixen el Servei Comar-
cal de Català (SCC) de l’Anoia i el Servei Local de Català (SLC) d’Igualada.

d) Seguir les directrius que marqui el CNL Montserrat en la redacció dels textos de
la UEA i en l’ús d’eines informàtiques.

e) Informar les empreses associades de la signatura d’aquest conveni i promou-
re’n la plena adaptació a la Llei de política lingüística.

2. El CNL Montserrat es compromet a:

a) Posar a disposició de la UEA i dels seus associats els serveis d’assessorament
lingüístic i de consultes que ofereixen el SCC de l’Anoia i el SLC d’Igualada.

b) Revisar el material que editi la UEA en català, per garantir-ne la qualitat lingüís-
tica.

c) Proporcionar a la UEA l’assessorament i la formació necessaris pel que fa a
qüestions lingüístiques i eines informàtiques.

3. Per a la coordinació i el seguiment d’aquest projecte es designarà una comissió
formada per un representant de cadascuna de les parts.

4. Aquest conveni té una durada de dos anys a partir de la data de la signatura.
Transcorregut aquest termini es prorrogarà automàticament per períodes d’un any
si cap de les parts no el denuncia amb una antelació mínima de dos mesos.

I, com a prova de conformitat amb el contingut d’aquest conveni, el signen per qua-
druplicat.

Igualada, 24 d’abril de 2001

(noms i rúbriques)

93

La convocatòria de reunió
Definició

Des d’un punt de vista terminològic la forma convocatòria és un terme genèric que fa
referència a més d’un document administratiu. De fet, una convocatòria, entesa com
a document, és un escrit per mitjà del qual es demana a algú que es presenti en un
lloc, en una data determinada. Així, podríem dir que tant la convocatòria de reunió
com la citació, la invitació i les convocatòries públiques són convocatòries, tot i que
són documents ben diferents.

Un cop fetes aquestes breus consideracions, passem a precisar la definició de la
convocatòria de reunió: Document per mitjà del qual es demana la presència d’algú
en algun lloc, en una data i a una hora determinats, perquè participi en una reunió.

Criteris generals de redacció

La claredat, el rigor i la concisió són principis bàsics de la redacció administrativa.

Aquests principis es basen tant en la redacció acurada de la informació que s’hi
expressa com en l’estructuració lògica i en blocs homogenis de la informació. La
documentació administrativa parteix, gairebé sempre, d’estructures prefixades i deixa
poc espai a la creativitat.

L’aspecte formal dels textos és fonamental per a la comunicació. Així, doncs, la con-
vocatòria de reunió, com els altres documents administratius, segueix una estruc-
tura força constant pel que fa als elements que la integren. En aquesta breu descrip-
ció ens centrarem bàsicament en la convocatòria dels òrgans col·legiats constituïts
formalment. Els diferents blocs d’informació de la convocatòria de reunió són els
següents:

• nom de l’entitat o organisme que convoca (sovint apareix a la capçalera)
• identificació de l’òrgan col·legiat i, si escau, del caràcter de la sessió (ordinari,

extraordinari)
• dia, hora i lloc de la reunió
• ordre del dia
• signatura de qui convoca
• datació del document
• destinatari o destinatària

Hi ha altres informacions que també s’hi poden fer constar, com són ara:

• autoritat, disposició o acord que fixa la convocatòria
• fórmula de salutació
• fórmula de comiat
• nota
• informació suplementària sobre les normes de procediment aplicables

94

Pel que fa als criteris de redacció, recordem que en la convocatòria de reunió cal
mantenir un to formal. Els tractaments que s’hi han d’utilitzar són el de primera per-
sona del singular, preferentment, o bé el de primera persona del plural per a l’emis-
sor, i el de vós per a la persona a qui s’adreça la convocatòria.

Identificació de la reunió

Les dades que apareixen en aquest apartat són el nom de l’òrgan col·legiat que es
reuneix; la indicació, si escau d’acord amb la normativa, del caràcter ordinari o extra-
ordinari de la reunió, i la data, l’hora i el lloc de la reunió.

Si com hem dit abans, s’hi vol fer constar l’autoritat de qui fixa la reunió, aquest parà-
graf pot començar amb una frase com: Per encàrrec (o indicació) del president (o la
presidenta), us convoco... si és el secretari o la secretària qui fa la convocatòria.

Ordre del dia

Aquest apartat, llevat de les sessions constitutives, s’inicia amb el punt Lectura i apro-
vació de l’acta de la reunió anterior. El darrer punt de l’ordre del dia és el Torn obert
de paraules, que és el període obert d’intervencions a la fi d’una sessió d’un òrgan
col·legiat.

Pel que fa a les corporacions locals, tenint en compte el que disposa el Reglament
d’organització, funcionament i règim jurídic de les corporacions locals sobre els dife-
rents tipus d’intervencions, cal fer servir la forma Precs i preguntes. Un prec, d’acord
amb la legislació citada, és la formulació d’una proposta d’actuació adreçada oral-
ment o per escrit a algun dels òrgans de govern municipal. Els precs formulats en un
ple poden ser objecte de debat, però no poden ser sotmesos a votació. Una pregunta
és qualsevol intervenció plantejada als òrgans de govern en un ple, per escrit o oral-
ment.

Salutació i comiat

Els apartats dedicats a la salutació i al comiat són optatius. Les fórmules que s’utilit-
zen habitualment en aquest document són senyor o senyora per a la salutació i ben
atentament o atentament per al comiat.

Signatura

L’estructura de la signatura d’aquest document és la següent:

• càrrec
• rúbrica
• nom i cognoms

La persona que convoca ha d’indicar el càrrec que exerceix com a convocant

95

(president/a o secretari/ària), prescindint del càrrec que tingui en altres circumstàn-
cies.

La denominació del càrrec ha d’anar introduïda per l’article determinat corresponent,
atès que figura en primer lloc i el nom va en aposició.

Datació

La convocatòria de reunió també és un document de datació doble pel que fa a
l’emissió. A més de la data habitual, duu la del registre de sortida, que és la data que
cal tenir en compte des d’un punt de vista de tramitació formal.

Informació ocasional

En aquest espai podem trobar a tall de nota la indicació d’una segona convocatòria,
d’acord amb les previsions de la normativa vigent que correspongui a l’òrgan, o la
referència de documents annexos.

Destinació

Si la persona convocada assisteix a la reunió pel càrrec que té, cal fer-hi constar el
càrrec. Altrament, cal posar-hi el nom i els cognoms amb el tractament de senyor o
senyora.

Identificació de l’organisme

Pel que fa a la resta d’elements que configuren el disseny gràfic de la convocatòria
(amplada dels marges, situació del logotip, etc.), atès que no són exclusius de la con-
vocatòria i que afecten tota la documentació d’un organisme, cal seguir les normes o
els programes de cada institució.

96

Capçalera

Identificació de la reunió

Ordre del dia

Datació

Signatura

Informació ocacional

Destinació

Estructura 1

97

Exemple 1

Per indicació del president, us convoco a la reunió ordinària de la Comissió d’Estudis
i Projectes.

Dia: 12.09.01
Hora: 12
Lloc: sala de reunions de la Direcció General

Ordre del dia:

1. Lectura i aprovació de l’acta de la reunió anterior.
2. Presentació i aprovació, si escau, del pla d’actuacions per al 2002.
3. Valoració de l’informe sobre la proposta de construcció de nous locals per a la

Direcció General.
4. Torn obert de paraules.

El secretari de la Comissió

Adolf Lacreu i Bodoque

Barcelona, 2 de setembre de 2001

SRA. CAP DEL SERVEI DE GESTIÓ ECONÒMICA

Capçalera

98

Estructura 2

Capçalera

Destinació

Salutació

Identificació de la reunió

Ordre del dia

Comiat

Signatura

Datació

Informació ocasional

99

Exemple 2

Sr. Anselm Conca
C/ Major, 17
08008 BARCELONA

Senyor,

Us convoco a la reunió ordinària de la Comissió d’Estudis i Projectes, que tindrà lloc
el proper dia 12 de setembre, a les 12 del migdia, a la sala de reunions de la Direcció
General.

Ordre del dia:
1. Lectura i aprovació de l’acta de la reunió anterior.
2. Presentació i aprovació, si escau, del pla d’actuacions per al 2002.
3. Valoració de l’informe sobre la proposta de construcció de nous locals per a la

Direcció General.
4. Torn obert de paraules.

Atentament,

El president de la Comissió

Joan Vives i Molins

Barcelona, 2 de setembre de 2001

Capçalera

100

La invitació
Definició

La invitació pertany, juntament amb la convocatòria de reunió i la citació, al grup de
documents que podem aplegar sota el terme convocatòria. Així, doncs, la invitació és
una convocatòria per mitjà de la qual es convida algú a un acte públic.

Criteris generals de redacció

La claredat, el rigor i la concisió són principis bàsics de la redacció administrativa.
Aquests principis es basen tant en la redacció acurada de la informació que s’hi
expressa com en l’estructuració lògica i en blocs homogenis de la informació. La
documentació administrativa parteix, gairebé sempre, d’estructures prefixades i deixa
poc espai a la creativitat.

L’aspecte formal dels textos és fonamental per a la comunicació. La invitació, com
molts altres documents, segueix una estructura força constant pel que fa als ele-
ments que la integren.

Els diferents blocs d’informació de la invitació són els següents:

• identificació de qui invita o convida
• nucli, que inclou les dades de l’acte públic (nom, dia, hora i lloc)
• datació

També s’hi poden fer constar d’altres informacions, com són ara:

• persona destinatària
• petició de confirmació d’assistència
• personalitats que presidiran l’acte o hi assistiran
• necessitat de presentar la invitació

Pel que fa als criteris generals de redacció, cal tenir en compte que els tractaments
que s’utilitzen en la redacció d’invitacions són la tercera persona del singular per a
qui convida i per a la persona destinatària. Ara bé, si no s’esmenta el destinatari o la
destinatària, s’utilitza el tractament de vós en aquest segon cas.

Identificació de qui convida

La identificació de qui convida, a part de la capçalera, pot tenir una de les estructures
següents:

• càrrec (l’entitat ja surt a la capçalera)
• entitat
• càrrec i entitat que invita
• tractament protocol·lari, nom i cognoms i càrrec

101

Pel que fa a l’ús o no dels tractaments protocol·laris, en general és aconsellable de
prescindir-ne, tot i que en un document protocol·lari com és ara la invitació també es
considera adequat que hi aparegui el tractament.

Nucli de la invitació

Aquest apartat, després del verb principal (invita o convida), aplega la informació
sobre la persona destinatària, l’acte de què es tracta i el dia, l’hora i el lloc en què es
durà a terme. També és l’espai adequat per indicar, si cal, qui ha de presidir l’acte o
quines personalitats hi assistiran.

Salutació, comiat i signatura

La invitació no ha de portar ni fórmula de salutació ni fórmula de comiat. Tampoc no
ha de portar signatura.

Datació

La invitació és un document que no s’ha de registrar. Per tant, només duu una única
data, que s’estructura com segueix: població, nom del mes escrit en lletres i any escrit
en xifres.

Informació complementària

Segons en quins actes cal confirmar l’assistència. El lloc adequat per indicar-ho és
després de la data del document.

En general tothom qui és convidat acostuma a dur la invitació a l’acte. Hi ha ocasions
en què el control de l’entrada és més rigorós i convé recordar que és imprescindible
presentar la targeta. Sovint aquest control va lligat al fet que les invitacions estiguin
personalitzades. Aquesta indicació, com l’anterior, figura després de la datació.

Identificació de l’organisme

Pel que fa a la resta d’elements que configuren el disseny gràfic de la invitació
(marges, situació del logotip, tipus de paper o cartolina, etc.), atès que no són exclu-
sius d’aquest document i que afecten tota la documentació d’un organisme, cal seguir
les normes o els programes de cada institució.

102

Estructura 1

Capçalera

Identificació de qui convida

Nucli de la invitació

Datació

Informació complementària

Exemple 1

EL CONSELL D’ADMINISTRACIÓ DEL CONSORCI CATALÀ DE COMUNICACIONS
es complau a convidar-vos a l’acte d’inauguració del seu nou Centre de Documenta-
ció, que tindrà lloc a la seu del Consorci, carrer de l’Almirall, 23, el dia 28 de març a
les 19h. Serà presidit pel conseller d’Universitats, Recerca i Societat de la Informació,
i hi assistirà l’alcalde de Tarragona.

Tarragona, febrer de 2002

Confirmeu, si us plau, l’assistència.
Tel. 977 245 050

Capçalera

103

Estructura 2

Capçalera

Adreça

Informació complementària

Identificació de qui convida

Nucli de la invitació

Datació

Capçalera

El president de l’Associació Lleidatana de Premsa
convida la senyora _________________________
a la presentació de l’obra La premsa digital a
Catalunya, que es farà a la seu de l’Associació, el
dia 3 de maig a les 8 del vespre.

Lleida, abril de 2002

Exemple 2

Rambla del Pi, 7
25002 LLEIDA
Tel. 973 221 100

Cal presentar la invitació.

104

Capçalera

Identificació de qui convida

Nucli de la invitació

Datació

Estructura 3

Exemple 3

LA PRESIDENTA
DE L’ASSOCIACIÓ INTERNACIONAL

DE JOVES COMPOSITORS
es complau a convidar-vos a l’acte d’inauguració

dels nous locals de l’Associació.
Dia: 23 d’abril de 2002

Hora: 8 del vespre
Lloc: plaça del Mestre Estalella, 7

Reus, abril de 2002

Capçalera

105

L’ofici
Definició

És una comunicació escrita emesa per un organisme oficial i integrada en la tramita-
ció d’un procediment administratiu.

Es considera ofici de caràcter intern l’adreçat a un altre òrgan administratiu o a un
funcionari o una funcionària, i ofici de caràcter extern l’adreçat a particulars.

És un document monotemàtic, tracta d’un sol tema.

Criteris generals de redacció

La concisió i la claredat són els elements bàsics que han de guiar la redacció admi-
nistrativa en general. Així, d’acord amb l’article 2.1 de l’Ordre de l’Estat, de 7 de juliol
de 1986, «en l’elaboració material de les comunicacions i els documents administra-
tius, en especial dels que s’hagin d’adreçar als particulars, cal disposar el text de
manera clara i concisa, per mitjà de paràgrafs breus i separats i evitant l’aparició
d’apartats l’extensió o la complexitat dels quals dificultin innecessàriament la inter-
pretació del contingut».

Seguint la mateixa Ordre citada i tenint en compte que cal facilitar la comprensió,
quan calgui usar abreviatures o sigles en el text dels documents, la primera vegada
que apareguin és convenient que vagin acompanyades de la denominació completa
corresponent.

Pel que fa a la referència a disposicions administratives, l’Ordre de l’Estat, de 7 de
juliol de 1986, disposa que en les comunicacions adreçades a l’exterior es faci de la
manera següent: «expressant, la primera vegada que se citen, el número, la denomi-
nació i la data, com a mínim, quan es tracta de disposicions amb rang de llei, i inclo-
ent en tots els altres casos la indicació expressa del butlletí oficial en què apareixen
publicades».

Per acabar aquestes breus consideracions generals, només cal recordar que l’ofici
és un document força tancat i poc creatiu pel que fa a la redacció, ja que sovint s’hi
transcriuen els mateixos preceptes i les mateixes estructures i fórmules.

Destinació

Pel que fa a la distribució en l’espai d’aquesta informació, sol anar o bé al quadre
on hi ha les referències, o bé al final del full. A aquestes dues situacions cal afegir
que el nom i l’adreça del receptor també es poden ajustar a l’espai corresponent a la
finestreta dels sobres que en portin.

Els destinataris d’un ofici poden ser particulars, càrrecs i institucions. Així, en els

106

oficis interns, cal adreçar-se al càrrec de l’òrgan administratiu, no a la persona que
l’ocupa, o bé directament a l’organisme. En aquest darrer cas se simplifica la infor-
mació que s’ha de conèixer. Cal saber a quin organisme ens adrecem, però no cal
conèixer necessàriament l’estructura orgànica i la distribució de funcions de les dife-
rents administracions.

Salutació i comiat

Les fórmules de salutació i comiat no formen part dels apartats bàsics d’un ofici.
En els oficis de caràcter intern, generalment s’ometen les salutacions i els comiats.
En els de caràcter extern, s’utilitza la fórmula de salutació Senyor/a, sense cap més
afegit, i un comiat formal com és ara Atentament.

Cos

Els criteris generals de redacció que hem exposat abans afecten bàsicament aquest
bloc d’informació. A més de la claredat i concisió a què hem fet referència, cal tenir en
compte que la redacció d’aquest document monotemàtic ha de ser ordenada, lògica
i impersonal.

Pel que fa als tractaments personals de l’ofici, en general s’usa la primera persona
del singular (jo) per a l’emissor i el tractament de vós per al receptor.

Signatura

L’estructura que cal seguir per a la signatura és la següent:

• càrrec
• rúbrica
• nom i cognoms

Atès que qui signa un ofici ho fa en virtut del càrrec que ocupa, se situa en primer
lloc la designació del càrrec, acte seguit se signa i el nom i els cognoms apareixen
en darrer lloc, en aposició. Tenint en compte aquesta estructura, doncs, cal introduir
la designació del càrrec per mitjà de l’article determinat corresponent.

Datació

Sovint, quan la datació figura al quadre on apareixen les referències, l’afer i la desti-
nació, el paper d’ofici també duu impresa l’adreça de l’organisme emissor; aleshores,
la datació es pot reduir a expressar el dia, el mes i l’any i no cal repetir la localitat.

Si no és així, cal indicar primer la localitat i després d’una coma, la data.

L’ofici és un document de datació doble pel que fa a l’emissió, ja que cal registrar-ne
la sortida. En realitat, la data que cal tenir en compte des d’un punt de vista de trami-
tació formal és la del registre de sortida.

107

Informació ocasional

En aquest apartat podem trobar el detall dels documents que s’annexen a l’ofici.
També hi poden figurar, si no apareixen a l’apartat de les referències, les inicials (en
majúscules) de qui redacta l’ofici separades per una barra inclinada de les inicials (en
minúscules) de qui mecanografia o transcriu el text (MR/ms, per exemple).

Identificació de l’organisme

Pel que fa a la resta d’elements que configuren el disseny gràfic de l’ofici (amplada
dels marges, situació del logotip, etc.), atès que no són exclusius d’aquest document
i que afecten tota la documentació d’un organisme, cal seguir les normes o els pro-
grames de cada institució.

108

Estructura 1

Capçalera Datació, referències,
afer i destinació

Cos

Signatura

Salutació

Comiat

Informació ocasional

109

Exemple 1

D’acord amb el que disposa l’article 951 de la Llei del sòl, no es poden dividir les
parcel·les que el Pla general municipal d’ordenació ha fixat com a mínimes. Per tant,
no es pot autoritzar la divisió en finques independents de la parcel·la inscrita amb el
número 1603 al Registre de la Propietat Urbana.

El cap de l’Àrea

Aleix Comes i Mas

Capçalera Data: 21 de desembre de 2001

R/n: 236/A2001 R/v: 14/MRF

Afer: Divisió de parcel·la

Destinació: Servei de Planificació

110

Estructura 2

Capçalera

Signatura

Datació

Destinació

Cos

Salutació

Comiat

111

Exemple 2

Senyor,

D’acord amb els criteris de distribució gratuïta de les nostres publicacions, us envio
3 exemplars de l’obra Recursos digitals per als centres de documentació, perquè els
vostres serveis de consulta en puguin disposar.

Atentament,

La cap de l’Àrea

Anna Vilar i Puig

Tarragona, 16 de juliol de 2001

Sr. Pere Garcés i Rius
Biblioteca Municipal de Vilafranca del Penedès

Capçalera

112

El recurs
Definició

Document per mitjà del qual la persona interessada demana a l’Administració que
anul·li o modifiqui una resolució o un acte administratiu, perquè el considera perjudi-
cial per als seus drets.

La Llei 4/1999, de 13 de gener, de modificació de la Llei 30/1992, de 26 de novem-
bre, de règim jurídic de les administracions públiques i del procediment administratiu
comú, preveu dos tipus de recurs: el d’alçada i el de reposició. El recurs d’alçada és
procedent per recórrer contra les resolucions i els actes que no exhaureixen la via
administrativa i es pot interposar davant l’òrgan que els va dictar o davant l’òrgan
competent per resoldre el recurs, que és el superior jeràrquic. Contra les resolucions
i els actes que exhaureixen la via administrativa es pot interposar, potestativament,
un recurs de reposició davant l’òrgan que els va dictar o, directament, un recurs con-
tenciós administratiu.

Criteris generals de redacció

La claredat, el rigor i la concisió són principis bàsics de la redacció administrativa.
Aquests principis es concreten tant en l’estructuració lògica i en blocs homogenis de
la informació com en la redacció acurada de la informació que s’expressa. La docu-
mentació administrativa parteix gairebé sempre d’estructures prefixades i deixa poc
espai a la creativitat.

L’aspecte formal dels textos és fonamental per a la comunicació. El recurs segueix
una estructura força constant pel que fa als elements que l’integren i a la seva dispo-
sició. D’acord amb la Llei 30/1992, els diferents blocs de la informació bàsica d’aquest
document són els següents:

• dades personals
• acte objecte de recurs
• raó de la impugnació
• sol·licitud
• lloc i data
• signatura
• destinació

En la redacció cal mantenir un to formal i adequat a la situació comunicativa.

Pel que fa als tractaments, es recomana que s’utilitzi la primera persona del singular
per a qui escriu (formulo recurs, sol·licito), que respon a un estil més directe de la
redacció administrativa i identifica clarament el redactor.

No és necessari identificar amb cap tractament personal el receptor (Sol·licito: Que
es dicti resolució per revocar...). Si se li vol donar un tractament, cal tenir en compte

113

que el tractament habitual del receptor en la redacció administrativa catalana és el de
vós (Sol·licito: Que dicteu resolució per revocar...). Com podeu observar, després de
Sol·licito:, cal introduir la frase amb la conjunció Que si el verb és conjugat.

Dades personals

En aquest apartat han d’aparèixer les dades següents de la persona que interposa
el recurs, també anomenada recurrent: el nom i els cognoms i el domicili o la identi-
ficació del lloc i del mitjà que es prefereixin per a les notificacions. A més d’aquesta
informació bàsica, aquest apartat recull les dades opcionals que es considerin perti-
nents, com ara el número de document nacional d’identitat i el telèfon.

Formulació del recurs

Aquest apartat identifica l’acte objecte de recurs. Aquesta identificació especifica qui
va dictar la resolució, en quina data, sobre quin expedient i la data de la notificació.
Habitualment també inclou la referència de l’article que regula el recurs.

Al·legacions

En aquest punt s’exposen els fonaments de dret i els motius en què es basa la inter-
posició del recurs. També s’hi fan constar els documents que s’adjunten. Pel que fa
a la redacció, convé que sigui clara i succinta i cal presentar en paràgrafs separats
cada al·legació.

Sol·licitud

En aquest apartat cal indicar la petició concreta, és a dir, si es demana la revocació
de la resolució objecte de recurs o si es demana que es modifiqui en un sentit deter-
minat. Cal que la redacció sigui clara i senzilla.

Aquest apartat també pot incloure remissions a les al·legacions a fi d’evitar repetici-
ons. S’introdueix per mitjà de les formes Sol·licito: o Sol·licitud:.

Datació

La datació inclou l’expressió del lloc i la data. Pot anar abans o després de la signa-
tura.

Signatura

Atès que el nom i els cognoms de qui presenta el recurs ja figuren a l’encapçalament
del document, només cal signar i prou. La Llei 30/1992 només indica que cal fer

114

constar al recurs la identificació personal del recurrent o la recurrent. La forma més
habitual de fer-la-hi constar és per mitjà de la signatura.

Destinació

El recurs s’adreça a l’òrgan, al centre o a la unitat administrativa competent.

Disseny gràfic

Els diferents elements que configuren la imatge gràfica d’aquest document (usos
de la negreta, cursiva, caixa alta o majúscules, marges, interlineats, etc.) presenten
variacions. Cal tenir en compte que el redacta una persona particular i que la tria
d’aquests elements també queda condicionada pels mitjans de què disposa, excepte
en el cas que l’Administració faciliti un imprès unificat per a la interposició de recur-
sos. El que és bàsic, però, és presentar els diferents blocs d’informació separats i ben
identificats amb el títol corresponent.

115

Dades personals

Estructura

Formulació del recurs

Al·legacions

Sol·licitud

Datació

Signatura

Destinació

116

Exemple

Albert Cases Pérez, amb el DNI 23 321 234, domiciliat a Arnes, carrer de Santa
Anna, 19, CP 43597, telèfon 977 435 325,

FORMULO RECURS D’ALÇADA

D’acord amb els articles 107, 110, 114 i 115 de la Llei 30/1992, de règim jurídic de les
administracions públiques i el procediment administratiu comú, contra la resolució de
23 d’octubre de 2001, per la qual es fan públics els resultats de la primera prova del
procés selectiu corresponent a la convocatòria 12/01 per a l’accés a l’escala adminis-
trativa del cos administratiu de la Generalitat de Catalunya.

AL·LEGACIONS

1. El dia 15 de setembre de 2001, a les 10 hores, vaig realitzar la primera prova del
procés selectiu esmentat, a l’aula 32 de la Facultat de Dret de la Universitat de
Barcelona, tal com consta a la fotocòpia que presento annexa.

2. A les llistes de resultats fetes públiques el 23 d’octubre de 2001, el meu nom figura
a la relació de no presentats.

3. M’és imprescindible conèixer la qualificació de la prova esmentada per poder con-
tinuar aquest procés selectiu i presentar-me a la prova següent, que tindrà lloc el
dia 12 de novembre de 2001.

SOL·LICITO:

Que es modifiqui la resolució objecte d’aquest recurs i que em sigui notificada la qua-
lificació obtinguda.

Arnes, 25 d’octubre de 2001

(rúbrica)

SECRETARIA D’ADMINISTRACIÓ I FUNCIÓ PÚBLICA

117

El saluda

Definició

El saluda és un document de caràcter protocol·lari, usat per a comunicacions breus
que no han de tenir registre, com són ara les notes d’agraïment, les felicitacions, etc.

Criteris generals de redacció

La claredat, el rigor i la concisió són principis bàsics de la redacció administrativa.
Aquests principis es basen tant en la redacció acurada de la informació que s’hi
expressa com en l’estructuració lògica i en blocs homogenis de la informació. La
documentació administrativa parteix, gairebé sempre, d’estructures prefixades i deixa
poc espai a la creativitat.

L’aspecte formal dels textos és fonamental per a la comunicació. El saluda, com molts
altres documents, segueix una estructura força constant pel que fa als elements que
l’integren i a la seva disposició.

Els diferents blocs d’informació del saluda són els següents:

• identificació de qui saluda
• salutació
• nucli de la salutació
• signatura
• comiat
• datació

Pel que fa als criteris generals de redacció, cal tenir en compte que la forma del verb
principal, saluda, fa que calgui usar el tractament de tercera persona del singular tant
per a qui saluda com per a la persona destinatària. Aquesta particularitat, al costat
de la recomanació general de fer servir en la redacció administrativa el tractament de
vós, fa que en alguns casos encara ens trobem amb redaccions incoherents, que de
manera errònia alternen el tractament de tercera persona singular (emissor/a) amb
el de vós (destinatari/ària).

Un altre aspecte que convé comentar en aquest apartat és el fet que el saluda és
un document parcialment imprès. Així, la informació següent ja apareix impresa en el
saluda, que es caracteritza pel fet de ser de format A5:

• el càrrec de la persona emissora
• la paraula saluda
• el nom i els cognoms de la persona emissora
• la fórmula de comiat
• la població

118

Identificació de qui saluda

La identificació de qui saluda, a part de la capçalera, pot tenir una de les estructures
següents:

• càrrec (l’entitat ja surt a la capçalera)
• càrrec i entitat
• tractament protocol·lari, nom i cognoms i càrrec

Pel que fa a l’ús dels tractaments protocol·laris, en general és aconsellable de pres-
cindir-ne, tot i que en un document protocol·lari com és ara el saluda també hi poden
aparèixer.

Salutació

La fórmula de salutació es redueix a la paraula Saluda impresa de manera que des-
taqui en una línia independent.

Nucli de la salutació

En aquest apartat es fan constar el nom i els cognoms del destinatari o la destinatària
i la informació sobre el motiu de la salutació (agraïment, felicitació, etc.), per mitjà
d’un text ben breu.

Com veiem, doncs, just després del verb principal, saluda, que és transitiu, hi apa-
reix el complement directe, en aquest cas representat pel nom de la persona a
qui s’adreça el document. Per tant, cal evitar l’error d’introduir aquest complement
amb la preposició a. Així escriurem: «La directora de... / Saluda / el senyor... o la
senyora...».

Hem assenyalat que el text ha de ser ben breu, perquè la informació que es transmet
per mitjà del saluda apareix com una frase subordinada i no convé que s’allargui
gaire.

Signatura

De fet aquest document no duu signatura tal com la duen la majoria dels documents
administratius. En aquest cas es redueix a la rúbrica, que se situa sota el nom ja
imprès de la persona que emet el saluda.

Comiat

Per al comiat s’usa una de les fórmules següents, que de fet presenten poca varia-
ció:

es complau a expressar-li el testimoni de la seva consideració.

119

aprofita l’avinentesa per testimoniar-li la seva consideració.
es complau a expressar-li el testimoniatge de la seva consideració.

Datació

El saluda és un document que no s’ha de registrar. Per tant, només duu una única
data, que s’estructura com segueix: població (ja impresa), nom del mes escrit en lle-
tres i any escrit en xifres.

Identificació de l’organisme

Pel que fa a la resta d’elements que configuren el disseny gràfic de la invitació
(marges, situació del logotip, tipus de paper o cartolina, etc.), atès que no són exclu-
sius d’aquest document i que afecten tota la documentació d’un organisme, cal seguir
les normes o els programes de cada institució.

120

Estructura 1

Identificació de qui saluda

Salutació

Nucli de la salutació

Signatura

Capçalera

Comiat

Datació

121

Exemple 1

El president de la Comissió Universal

Saluda

la senyora Carla Riera i Puiggener i li agraeix sincerament la tramesa del llibre Diccio-

nari de gestió empresarial, i la felicita cordialment per aquest excel·lent treball.

Llibert Ferrer i Sunyol

es complau a expressar-li

el testimoniatge de la seva consideració.

Barcelona, juliol de 2001

Capçalera

122

Identificació de qui saluda

Salutació

Nucli de la salutació

Signatura

Capçalera

Comiat

Datació

Estructura 2

123

Exemple 2

El president de la Comissió Universal

Saluda

la senyora Carla Riera i Puiggener i li agraeix sincerament la tramesa del llibre

Diccionari de gestió empresarial, i la felicita cordialment per aquest excel·lent treball.

Llibert Ferrer i Sunyol

es complau a expressar-li

el testimoniatge de la seva consideració.

Barcelona, juliol de 2001

Capçalera

124

La sol·licitud
Definició

Document per mitjà del qual la persona interessada inicia un procediment adminis-
tratiu.

Fa uns anys, quan ens referíem a aquest tipus de document, ho fèiem gairebé
sempre a partir del terme instància. La Llei 30/1992, de 26 de novembre, de règim
jurídic de les administracions públiques i del procediment administratiu comú (BOE
núm. 285 de 27.11.92), a diferència de la Llei de procediment administratiu anterior
(17.07.58), quan parla de la iniciació d’un procediment (art. 68-70), s’hi refereix sis-
temàticament per mitjà del terme sol·licitud. De fet, el Diccionari jurídic català (Col-
legi d’Advocats de Barcelona, 1986) recull aquests dos termes com a sinònims, si bé
considera principal la forma instància i secundària la forma sol·licitud.

Així, doncs, d’acord amb la Llei 30/1992, la relació jeràrquica d’aquests termes és la
següent: sol·licitud és el terme preferent i instància, la forma secundària. Això també
afecta les locucions a sol·licitud de i a instància de, de les quals, tot i que són sinòni-
mes, cal considerar preferent la primera.

Criteris generals de redacció

La claredat, el rigor i la concisió són principis bàsics de la redacció administrativa.
Aquests principis es concreten tant en l’estructuració lògica i en blocs homogenis
com en la redacció acurada de la informació que s’hi expressa. La documentació
administrativa parteix gairebé sempre d’estructures prefixades i deixa poc espai a la
creativitat.

L’aspecte formal dels textos és fonamental per a la comunicació. La sol·licitud segueix
una estructura força constant pel que fa als elements que la integren i a la seva dispo-
sició. D’acord amb l’article 70.1 de la Llei 30/1992, els diferents blocs de la informació
bàsica d’aquest document són els següents:

• dades personals
• exposició de fets
• sol·licitud
• lloc i data
• signatura
• destinació

En la redacció cal mantenir un to formal i adequat a la situació comunicativa.

Pel que fa als tractaments, cal tenir en compte que no hi ha una única solució, si bé
es recomana que s’utilitzi la primera persona del singular per a qui escriu (exposo,
sol·licito), que respon a un estil més directe de la redacció administrativa i identifica
clarament el redactor.

125

La primera persona del plural només es fa servir quan es tracta d’una sol·licitud for-
mulada per un grup de persones, d’acord amb el que preveu l’article 70.2 de la Llei
esmentada.

Pel que fa a la tercera persona del singular referida a qui redacta, cal valorar que
marca una distància excessiva entre qui escriu i la destinació. Aquesta solució només
és preferible si es tracta de presentar una versió única per a tot el domini lingüístic, ja
que la primera persona presenta variacions dialectals (expòs, exposo, expose) i la ter-
cera no (exposa, exposa, exposa). De totes maneres, en aquests casos és millor adop-
tar un model esquemàtic de sol·licitud, en què tant els fets com la sol·licitud són intro-
duïts per títols seguits d’enumeracions (Exposició de fets: 1., 2., etc.; Sol·licitud:...).

No és necessari identificar amb cap tractament personal el receptor (Sol·licito: Que
em sigui concedit.../ La concessió de...). Si se li vol donar un tractament, cal tenir en
compte que el tractament habitual del receptor en la redacció administrativa catalana
és el de vós (Sol·licito: Que em concediu...). Com podeu observar, després de Sol-
licito: i també després d’Exposo:, cal introduir la frase o les frases amb la conjunció
Que si porten un verb conjugat.

Tornant-nos a centrar en el tractament personal del receptor, atès que les sol·licituds
s’han d’adreçar a l’organisme o a l’entitat competents, també és possible que el
redactor en lloc de referir-se a les persones que han de tramitar i resoldre la sol-
licitud, s’adreci a la unitat administrativa en el cos de l’escrit. En aquest cas s’adopta
la tercera persona del singular (Sol·licito: Que la Direcció General de Política Lingüís-
tica em concedeixi...).

Dades personals

En aquest apartat apareixen les dades següents de la persona interessada o de qui
la representi: el nom i els cognoms, el document nacional d’identitat i el domicili o
la identificació del lloc i del mitjà que es prefereixin per a les notificacions. A més
d’aquesta informació bàsica, aquest apartat recull les dades opcionals que es consi-
derin pertinents: lloc i data de naixement, professió, telèfon, etc.

Exposició de fets

En aquest punt s’exposen els motius i els fets que justifiquen la sol·licitud, per mitjà
d’una redacció clara i senzilla: frases breus, independents, d’estructura homogènia,
etc. Aquest apartat s’introdueix amb la forma Exposo: o el títol Exposició de fets:.
Com a fórmula d’enllaç entre aquest punt i la sol·licitud pròpiament dita, podem utilit-
zar opcionalment una fórmula com ara Per això, [canvi de línia] Sol·licito:.

Sol·licitud

Aquest apartat presenta la sol·licitud pròpiament dita, és el nucli del document. Com
en l’apartat anterior, cal que la redacció sigui clara i senzilla. S’introdueix per mitjà de
les formes Sol·licito: o Sol·licitud:.

126

Datació

La datació inclou l’expressió del lloc i la data, que pot anar abans o després de la
signatura. En les sol·licituds redactades per particulars, la situació de la data la tria la
persona que redacta. En els models de sol·licitud elaborats per un organisme o una
entitat, cal seguir el criteri adoptat per l’organisme o l’entitat en concret.

Signatura

Atès que el nom i els cognoms de qui fa la sol·licitud ja figuren a l’encapçalament
del document, només cal signar i prou. La Llei 30/1992 també preveu la possibilitat
d’acreditar, per un altre mitjà diferent de la signatura, l’autenticitat de la voluntat
expressada, encara que no detalla les diferents formes possibles d’acreditació.

Destinació

Les sol·licituds s’adrecen a l’òrgan, centre o unitat administrativa competent en la
matèria reglada que cal tramitar.

Disseny gràfic

Els diferents elements que configuren la imatge gràfica d’aquest document (usos
de la negreta, cursiva, caixa alta o majúscules, marges, interlineats, etc.) presenten
varia cions. D’entrada, cal tenir en compte que sovint el redacta una persona particu-
lar i que, per tant, la tria d’aquests elements queda condicionada pels mitjans de què
disposa. El que és bàsic, però, és presentar els diferents blocs d’informació separats
i les fórmules Exposo i Sol·licito aïllades gràficament del nucli de l’exposició i del de
la sol·licitud.

Pel als models de sol·licitud que, d’acord amb el que preveu la Llei 30/1992, article
70.4., hagi d’elaborar l’Administració, cal seguir els criteris d’imatge gràfica de l’orga-
nisme encarregat de normalitzar-ne el model.

127

Estructura 1

Exposició de fets

1.

2.

3.

Signatura

Datació

Destinació

Dades personals

Sol·licitud

128

Exemple 1

Sol·licitud d’inscripció a cursos de formació

Dades personals

Cognoms i nom DNI

Domicili Telèfon

Municipi Codi postal

Categoria administrativa Destinació

Exposició de fets
1.

2.

3.

Sol·licitud

Signatura

Localitat i data

ESCOLA D’ADMINISTRACIÓ PÚBLICA DE CATALUNYA

129

Dades personals

Destinació

Estructura 2

Signatura

Datació

Exposició de fets

Sol·licitud

EXPOSO:

DEMANO:

130

Exemple 2

Rosa Herms i Capellas, funcionària del cos superior de la Generalitat de Catalunya,
amb DNI 38 367 123 i amb domicili al carrer de la Pujada, 7, 08870 Sitges, telèfon
769 00 34.

EXPOSO: Que sóc la responsable de la Secció d’Actuació Administrativa de la
Direcció General de Política Lingüística del Departament de Cultura, i
que una de les feines bàsiques assignades a la Secció és el seguiment
i el control de la despesa.

 Per això,

SOL·LICITO: Que m’admeteu al curs Planificació i gestió econòmica que es durà a

terme al mes de juny, de 9 h a 13.30 h, a Barcelona, a l’avinguda de
Sant Antoni M. Claret, 171.

Sitges, 19 de febrer de 2002

(rúbrica)

UNIVERSITAT AUTÒNOMA DE BARCELONA. INSTITUT DE CIÈNCIES DE
L’EDUCACIÓ

	Presentació
	Introducció
	Documentació jurídica
	La demanda
	La denúncia
	La querella
	L'escrit d'interposició de recurs contenciós administratiu
	Els escrits de les parts en la fase de desenvolupament
	La provisió
	La interlocutòria
	La sentència

	Documentació administrativa
	L'acta de reunió
	La carta
	El certificat
	La citació
	El contracte i el conveni
	La convocatòria de reunió
	La invitació
	L'ofici
	El recurs
	El saluda
	La sol·licitud

