

Balanç de l'activitat parlamentària

Roser Serra i Albert

*Excap de l'Àrea d'Afers Parlamentaris Interdepartamentals
del Departament d'Afers i Relacions Institucionals i Exteriors i Transparència*

1. Introducció
 - 1.1. L'agenda política
 - 1.1.a) El debat d'investidura del primer candidat
 - 1.1.b) El debat d'investidura del segon candidat
 - 1.2. L'agenda legislativa
 - 1.2.a) Compromisos legislatius en el programa electoral
 - 1.2.b) Compromisos legislatius en el discurs d'investidura
 - 1.2.c) Agenda legislativa al Pla de Govern
 - 1.2.d) El llegat legislatiu
2. L'activitat legislativa
 - 2.1. L'impuls legislatiu i la producció legislativa
 - 2.2. Les normes del Govern amb rang de llei: els decrets llei
3. L'activitat d'impuls i de control polític
 - 3.1. El control polític sobre el Govern
 - 3.1.a) Les preguntes orals al president i al Govern
 - 3.1.b) Les interpel·lacions
 - 3.1.c) Les sessions informatives de membres del Govern
 - 3.1.d) El debat monogràfic sobre la situació d'emergència social
 - 3.1.e) Les comissions d'estudi
 - 3.2. L'impuls de l'acció política del Govern
 - 3.2.a) Les mocions
 - 3.2.b) Les resolucions
4. Procediments de control del principi de subsidiarietat
5. Síntesi

1. Introducció

Amb una participació de màxims històrics del 77,44%, un 10% més que en les eleccions de 2012, el 27 de setembre de 2015 van tenir lloc les eleccions al Parlament de Catalunya i el 26 d'octubre¹ es va constituir la cambra de l'onzena legislatura, amb l'entrada de nous actors polítics, coalicions i formacions.

Els resultats dels comicis van fer guanyadora la candidatura de Junts pel Sí i la segona força

més votada va ser Ciutadans, seguits del Partit dels Socialistes de Catalunya, Catalunya Sí que es Pot, el Partit Popular, i la Candidatura d'Unitat Popular.

El nou arc parlamentari, compost per sis grups,² va comptar per primera vegada amb

¹ [Decret 229/2015](#), de 21 d'octubre, de convocatòria de la sessió constitutiva del Parlament de Catalunya (DOGC 6981, de 22.10.2015).

² Els sis grups de l'arc parlamentari de l'onzena legislatura són: Junts pel Sí (JxSí), amb 62 diputats; Ciutadans (C's), amb 25 diputats; Socialistes (PSC), amb 16; Catalunya Sí que es Pot (CSQEP), amb 11 diputats; el Partit Popular de Catalunya (PPC), amb 11; i la Candidatura d'Unitat Popular-Crida Constituent (CUP-CC), amb 10 diputats. Constitució del Ple del Parlament i elecció de la Mesa del Parlament ([DSPC-P 1](#), de 26.10.2015). En la sessió constitutiva del Parlament, de 26 d'octubre de

una majoria a favor d'implementar el mandat del sobiranisme i va dibuixar un hemicicle repartit entre dos blocs diferents: d'una banda, els grups favorables a la independència i, de l'altra, els grups en contra o sense posició clara. Als efectes organitzatius, el bloc independentista va comptar amb majoria parlamentària, tant en el plenari com a la Mesa, però cap grup no va obtenir la majoria parlamentària necessària per governar.

Amb aquestes aritmètiques parlamentàries, el grup que va obtenir major representació parlamentària (JxSí) és el que va donar suport al Govern, el qual va tenir garantida l'estabilitat parlamentària –amb suport suficient per aprovar iniciatives en ple i en comissió- d'acord amb els compromisos de l'Acord d'investidura signat el 9 de gener de 2016³ amb el grup parlamentari de la CUP-Crida Constituent, amb el qual va configurar la majoria independentista.

No obstant això, l'inici de la legislatura va estar marcada per les dificultats per formar go-

2015, la presidenta del Parlament, Carme Forcadella, va assenyalar que la cambra de l'onzena legislatura -de composició diversa i plural- haurà de respondre als nous paradigmes i a les noves voluntats amb noves polítiques. Va demanar un clima d'entesa entre els grups parlamentaris sobre la base del diàleg en seu parlamentària.² I va apuntar tres elements que marcaran el treball parlamentari: el diàleg com a fonament; i el respecte a la discrepància; i la voluntat d'entesa com a sostre. També va destacar el moment transcendental que viu Catalunya: es tanca l'etapa autonòmica i s'inicia un moment fundacional.

³ A l'Acord d'investidura els grups parlamentaris de Junts pel Sí i la CUP, del 9 de gener de 2016, també es van comprometre a "no votar en cap cas en el mateix sentit que els grups parlamentaris contraris al procés i/o el dret a decidir quan estigui en risc l'estabilitat; i garantir que dos diputats/ades de la CUP-CC s'incorporaran a la dinàmica del grup parlamentari de Junts pel Sí, de manera estable. Participaran en totes les deliberacions i actuaran conjuntament en les preses de posició del grup per tal de donar compliment a allò que està establert en el punt anterior". Malgrat aquest compromís, es va deixar ben clar que la CUP-CC manté el grup parlamentari de 10 diputats amb veu pròpia i que la participació de dos dels seus membres en els espais de deliberació de JxSí és exclusivament per millorar la coordinació i garantir el compliment de l'acord d'investidura, full de ruta per a la independència, procés constituent i pla de xoc. En virtut de l'acord, la CUP també es va comprometre a renovar el seu grup parlamentari per visualitzar un canvi d'etapa. Es tracta també d'un acord que, d'altra banda, ha de contribuir a enfortir l'acció de govern al llarg del mandat.

vern. La primera sessió d'investidura del candidat a president de la Generalitat no va obtenir la confiança de la cambra i va caler esperar *in extremis* dos mesos per investir president. Això va comportar que el Govern estigués "en funcions"⁴ durant tres mesos en el període transcorregut des de les eleccions del 27 de setembre fins al 14 de gener de 2016, quan va tenir lloc la presa de possessió del nou Govern, encapçalat per Carles Puigdemont, president de la Generalitat de Catalunya.⁵

Un cop garantida l'estabilitat per a la legislatura –el treball parlamentari va arrencar abans- i en el primer ple ordinari, el 9 de novembre, es va aprovar la Resolució 1/XI, sobre l'inici del procés polític a Catalunya com a conseqüència dels resultats electorals del 27S, amb una declarada voluntat "fundacional".

Es va preveure una legislatura de durada rela-

⁴ La [Llei 13/2008, de la presidència de la Generalitat i del Govern](#), en els articles 7.2, 18 i 27 regula el govern en funcions. L'habitual és que el govern estigui "en funcions" un temps breu (al voltant d'uns 40 dies), però en aquest cas ho ha estat més de tres mesos. Durant aquest període transitori, està marcat per una limitació funcional, atès que no ha rebut la confiança de la nova representació parlamentària i no té la legitimació democràtica necessària per poder exercir plenament les seves atribucions: ha de limitar la seva actuació al despatx ordinari dels assumptes públics. De facto, això implica que no pot aprovar el projecte de llei de pressupostos de la Generalitat, ni presentar projectes de llei al Parlament, ni dictar decrets legislatius, però sí pot dictar decrets llei.

⁵ [Reial decret 13/2016](#), d'11 de gener, pel qual es nomena president de la Generalitat de Catalunya el senyor Carles Puigdemont i Casamajó. (BOE 10, de 12.1.2016). [Reial decret 13/2016](#), d'11 de gener, pel qual es nomena president de la Generalitat de Catalunya el senyor Carles Puigdemont i Casamajó (DOGC 7035, de 12.1.2015). [ACTA de presa de possessió](#) (DOGC 7036, de 13.1.2015). Els nous consellers van ocupar els llocs en el primer banc del Saló de Sessions en el ple ordinari del 20 de gener, coincidint amb la compareixença del president per donar compte de l'estructura i la composició de l'equip de Govern, repartit en tretze conselleries. Compareixença del president de la Generalitat davant el Parlament per donar compte de l'estructura i la composició del Govern (tram. 350-00001/11) ([DSPC P-8](#), de 20.1.2016). Decret 2/2016, de 13 de gener, de creació, denominació i determinació de l'àmbit de competència dels departaments de l'Administració de la Generalitat de Catalunya, i Decret 3/2016, de 13 de gener, pel qual es nomenen el vicepresident del Govern, els consellers i conselleres dels departaments de la Generalitat de Catalunya i el secretari del Govern ([DOGC 7037](#), de 14.1.2016).

tivament curta, que no hauria de superar els 18 mesos, amb un repte majúscul apuntat per la majoria parlamentària: transitar de l'autonomia a l'estat, com van identificar les primeres intervencions en seu parlamentària i com van posar en relleu els candidats en els debats d'investidura.

***L'arc de l'onzena legislatura
va quedar format
per sis grups parlamentaris:
Junts pel Sí, Ciutadans, Socialistes,
Catalunya Sí que es Pot,
Partit Popular de Catalunya
i CUP-Crida Constituent***

El present balanç analitza els primers mesos de la legislatura (fins al 30 d'abril), quan tot just havien passat cent dies del nou Govern.

Foto: DGRIP

1.1. L'agenda política

Com ja s'ha esmentat i atenent als compromisos polítics adquirits, aquesta legislatura es va preveure de curta durada, però amb una agenda política ambiciosa. El Govern es va fixar cinc objectius: culminar el procés constituent; organitzar les estructures d'estat; tramitar el marc legal del procés constituent i de transitorietat jurídica; i la internacionalització del procés de constitució de l'estat català. Tots ells, concretats i repetits en els debats d'investidura.

1.1.a) El debat d'investidura del primer candidat a presidir la Generalitat

En el primer debat d'investidura, el candidat va identificar el repte majúscul de l'agenda política per a l'onzena legislatura: transitar de

l'autonomia a l'estat.⁶ I va assenyalar les tres grans causes que guiarien l'acció del proper Govern: primer, fer de Catalunya un país més just; segon; fer de Catalunya un país amb més i millor feina; i tercer, fer de Catalunya un país més transparent, més modern i de més bones pràctiques públiques i democràtiques. Unes causes d'envergadura política, econòmica i social que havien de marcar la connexió amb el procés sobiranista i que determinarien l'actuació governamental durant la legislatura.

Pel que fa a la primera gran causa, un país més just, el Govern va preveure desplegar accions socials de caràcter immediat i altres de més llarg recorregut, anomenades estructures d'estat, resumides sintèticament en 10 objectius: un pla d'emergència social (en protecció dels més febles o vulnerables); reformar la renda mínima d'inserció vers una renda garantida de ciutadania; la protecció del dret a l'habitatge; la salut al llarg de la vida en pro d'un model de salut i atenció social integral; una escola catalana inclusiva i d'èxit educatiu; una societat cohesionada, amb suport a les famílies i a la gent gran; l'accés a la cultura en igualtat de condicions; un país acollidor i socialment desenvolupat; un model de concertació social que cohesioni el país; i crear l'Agència Catalana de Seguretat Social.

***D'acord amb el programa de Govern,
l'executiu treballaria al servei de tres grans
causes –un país més just, amb més i millor
feina, i de bones pràctiques- que marquen
la seva activitat parlamentària
durant la legislatura***

La segona gran causa, viure en un país amb més feina i de millor qualitat, va quedar centrada en un conjunt d'objectius: una formació professional adaptada al mercat de treball; el suport a la petita i mitjana empresa i als emprenedors autònoms; el reimpuls de la política industrial i el suport a l'activitat exportadora; un comerç, turisme i consum responsables i de qualitat; un ecosistema de recerca i innovació; un país amb infraestructures competiti-

⁶ Debat del programa i votació d'investidura del diputat Artur Mas, candidat proposat a la presidència de la Generalitat (201-00001/11) ([DSPC-P2](#), de 9.11.2015).

ves; un camp i un mar català amb veu pròpia a Europa; un país sostenible mediambientalment i territorialment; el banc català; i la hisenda pròpia.

Per acabar, la tercera gran causa, fer de Catalunya un país més transparent, més modern i de més bones pràctiques públiques i democràtiques. L'objectiu de crear un nou estat implica fer nova política per recuperar la confiança dels ciutadans envers les institucions. I aquesta causa amb quatre objectius: elaborar els marcs legals relatius al procés constituent; més impuls a la transparència i noves mesures de regeneració democràtica; una administració pública moderna, eficient, lleial i col·laborativa; i un país amb més justícia i seguretat.

Pel que fa a l'agenda política, ja en aquest primer debat d'investidura es van identificar cinc objectius amb un programa per donar resposta al mandat de les urnes i amb origen en les demandes socials. El primer, culminar el procés constituent en la seva fase participativa ciutadana i associativa; segon, dissenyar definitivament les estructures d'estat i posar-les a punt; tercer, tramitar a la cambra el projecte de Llei del procés constituent; quart, tramitar la llei de transitorietat jurídica; i cinquè i últim, la plena internacionalització del procés de constitució del futur estat català.

***El Govern té cinc objectius:
primer, culminar el procés constituent;
segon, les estructures d'estat;
tercer i quart, tramitar el marc legal
del procés constituent i de transitorietat
jurídica; i cinquè, la internacionalització
del procés de constitució de l'estat català***

Dos dies més tard, el 12 de novembre de 2015, després de no haver aconseguit la majoria absoluta per ser investit president que es requereix en primera votació, el candidat va tornar a presentar el seu programa i, en aquest segon discurs, va afegir dues noves propostes. La primera, fer més compartit l'exercici de la presidència per dirigir l'actual moment de transició de l'autonomia a la constitució d'un estat (el president i tres membres del Govern amb tres àrees de govern compar-

tides -economia i ocupació; afers exteriors, institucionals i de la transparència; i àrea de l'estat del benestar). La segona proposta, sotmetre's a una qüestió de confiança després del primer període de sessions, i abans del debat de política general, als 10 mesos de mandat, per donar l'oportunitat a les forces de l'oposició de revalidar o vetar la presidència i proposar un nou candidat a president.

Atès que el candidat tampoc no va aconseguir la majoria simple requerida en segona votació, el Parlament va tramitar una nova candidatura i va ser el primer cop -en els trenta anys des de la recuperació del Parlament- que es va haver de recórrer a aquesta opció.⁷

1.1.b) El debat d'investidura del segon candidat a presidir la Generalitat

Així, el 10 de gener de 2016, dos mesos després de la primera votació, va tenir lloc el debat d'investidura de Carles Puigdemont, que va resultar investit cent-trentè president de la Generalitat en primera votació.⁸

Puigdemont va presentar davant el Ple el seu programa de govern amb unes línies similars a les del seu antecessor. Va recordar les tres grans famílies de prioritats que inspirarien l'acció del nou Govern i l'impuls legislatiu que es duria a terme. La primera prioritat: una Catalunya més justa, més equitativa, més preparada, més culta, més segura i més saludable. La segona prioritat: una Catalunya que oferís més feina, feina més estable, de més qualitat, més dinàmica, més creativa, més oberta. I la tercera prioritat: una Catalunya més transparent, exemple de bones pràctiques públiques i democràtiques, més participativa i més moderna. Al voltant d'aquestes tres prioritats es desplegaria el pla del Govern de l'ozena legislatura per respondre a les de-

⁷ En investidures del president de les deu legislatures anteriors, el president de la Generalitat va ser escollit en la primera votació, i només en tres ocasions va caler recórrer a la segona votació: Jordi Pujol (1980 i 1995) i Artur Mas (2010).

⁸ Debat del programa i votació d'investidura del diputat Carles Puigdemont, candidat proposat a la presidència de la Generalitat (núm. tram. 201-00002/11) ([DSPC P-7, de 10.1.2016](#)).

mandes i les expectatives de la societat catalana.

El candidat a president també va recordar la feina ingent que havia d'assumir el Govern en els propers mesos, dins del marc dels cinc compromisos anunciats per l'anterior candidat. Primer compromís, la culminació del procés en la seva fase participativa, ciutadana i associativa, que implicaria cridar la gent a participar en la construcció col·lectiva del nou país. Segon compromís, el disseny definitiu de les estructures d'estat i la seva posada a punt. Tercer compromís, la tramitació de la Llei del procés constituent. Quart compromís, la tramitació de la Llei de transitorietat jurídica. I cinquè compromís, la plena internacionalització del procés de construcció i de constitució del futur estat català independent.

Per acabar, aquests cinc compromisos i les tres prioritats del Govern situaven Catalunya en una etapa inèdita que encunyava l'epítet "de la legislatura de la post-autonomia i la pre-independència".

Foto: DGRIP

1.2. L'agenda legislativa

L'agenda legislativa del Govern respon al desirètum de projectes de Llei que preveu aprovar l'executiu al llarg del mandat i que s'assumeix progressivament. En un primer moment, dins els compromisos del programa electoral; després, en el discurs d'investidura i, si escau, en l'acord de legislatura; i, quan el nou executiu ja està en funcionament, en el seu Pla de Govern. Però a més, l'agenda també incorpora els compromisos legislatius de mandats parlamentaris, especialment de resolucions o mocions aprovades pel Parlament, i pot respondre a necessitats sobrevingudes.

1.2.a) Compromisos legislatius en el programa electoral

Abans d'iniciar l'onzena legislatura, els compromisos legislatius assumits en el programa electoral del grup de Junts pel Sí⁹ -que dona suport al Govern- comprenien: la Llei de transitorietat jurídica (un marc jurídic transitori amb els elements estructurals del nou Estat i les clàusules generals per garantir un ordenament jurídic complet, la continuïtat i successió ordenada d'administracions, i la continuïtat de l'aplicació del dret autonòmic català, del dret espanyol, del dret de la UE i del dret internacional) i la Llei de procés constituent.

El programa també preveia impulsar un conjunt de lleis necessàries per disposar d'estructures d'Estat dins de quatre àmbits: estructures d'Estat del benestar, estructures econòmiques d'Estat, estructures per a l'acció exterior i estructures per a la governança i reforçament de l'administració, d'acord amb treballs recollits en el Llibre blanc de la transició nacional.¹⁰

1.2.b) Compromisos legislatius en el discurs d'investidura

Un cop iniciada la legislatura, en el discurs d'investidura, el programa de Govern va explicar un conjunt de compromisos legislatius i la previsió d'impulsar un conjunt normatiu d'una vintena de lleis per regular, d'una banda, les necessitats del procés sobiranista i la creació de l'Agència Catalana de la Seguretat Social, com a estructura d'estat; i de l'altra, els àmbits de polítiques sectorials. Es tracta de la Llei del procés constituent i la Llei de transitorietat jurídica, que es completa amb les lleis sobre: la promoció de l'autonomia personal; l'adopció internacional catalana; el suport a les famílies; el mecenatge per fomentar la participació i col·laboració de la societat civil en la defensa i promoció de la cultura i la llengua; la propietat intel·lectual; la igualtat de tracte i la no-discriminació; el foment de l'associacionisme; el sistema de recerca; el mecenatge científic; el canvi climàtic; el règim

⁹ [Programa electoral de Junts pel Sí.](#)

¹⁰ [Llibre blanc de la transició nacional de Catalunya.](#)

electoral de Catalunya; els contractes del sector públic de Catalunya; els governs locals de Catalunya; les finances locals de Catalunya; i, per acabar, l'ordenació territorial de Catalunya.

1.2.c) Agenda legislativa al Pla de Govern

El Pla de Govern (PdG), aprovat el 19 d'abril de 2016,¹¹ va donar a conèixer que l'executiu vol impulsar 45 lleis a l'entorn dels tres eixos per respondre als reptes del país. Dins del primer eix (un país més just: un nou estat del benestar per a tothom) s'impulsaran una dotzena de lleis; el segon eix (un país amb més i millor feina: una economia al servei de les persones) englobarà una vintena de noves lleis; i el tercer eix (un país amb més bones pràctiques: ciutadania i regeneració democràtica), prop de 10 lleis. Cal, però, tenir present que aquest full de ruta és un document programàtic i, si bé detalla les actuacions de l'executiu previstes per satisfer el programa electoral, el seu contingut es pot adaptar a mesura que avanci el mandat.

En concret, les lleis previstes al PdG són les següents: la llei de suport a les famílies; de renda garantida de ciutadania; d'adopció internacional; de foment de l'associacionisme (voluntariat); per garantir la igualtat de tracte i la no discriminació; d'arrendaments urbans; de salut i social de Catalunya; d'universalització de l'assistència sanitària a càrrec del Servei Català de la Salut; de patrimoni cultural català; de l'activitat física i de l'esport de Catalunya; del patrimoni de la Generalitat; de cambres de comerç; de comerç, serveis i fires; de modificació del Codi de consum; de la inspecció tècnica de vehicles; de revisió de la Llei de creació de l'ICAEN (Institut Català d'Energia) per adaptar-la a la política energètica i climàtica de la UE; agrària, pesquera, forestal i d'alimentació; del sòl d'ús agrari; d'ordenació vitivinícola; de caça; de serveis de mobilitat terrestre, d'infraestructures de mobilitat; de ports i de transport marítim i fluvial; de l'arquitectura; d'ordenació del litoral català; de territori; de muntanya; d'avaluació d'impacte ambiental de projectes; de la biodi-

versitat i el patrimoni natural; de restauració d'activitats extractives; de canvi climàtic; de qualitat ambiental; de residus; de modificació de la Llei d'avaluació ambiental de plans i programes; de la direcció pública professional; de l'Escola Nacional de Govern i Administracions Públiques; de governs locals; de contractes del sector públic de Catalunya; de la Catalunya exterior; de política de Catalunya; d'ordenació de les activitats d'espectacles públics i recreatives i reglament de desenvolupament; dels serveis de prevenció i extinció d'incendis i salvaments; d'emergències i protecció civil; i de ciberseguretat nacional.

Foto: DGRIP

1.2.d) El llegat legislatiu

Per acabar, cal destacar que la presidenta del Parlament, en el seu discurs inicial, va referir-se al llegat legislatiu que hauria de deixar el Parlament de l'onzena legislatura i va anunciar una acció legislativa per crear "un marc jurídic propi que doni més llibertat i sobirania a tota la ciutadania en tots els àmbits".

La presidenta del Parlament, en el seu primer discurs, va anunciar una acció legislativa per crear un marc jurídic propi que doni més llibertat i sobirania a tota la ciutadania en tots els àmbits

2. L'activitat legislativa

Si bé la funció legislativa correspon al Parlament, de facto, és l'executiu qui defineix el programa legislatiu, ja que la majoria de les lleis que s'aproven tenen origen governamental. A Catalunya, com passa en els sistemes parlamentaris moderns, la gènesi de gran part de les lleis són iniciativa del Govern.

¹¹ El [PdG XI, Pla de Govern XI Legislatura](#).

2.1. L'impuls legislatiu

Fins a final d'abril, l'executiu havia presentat a la cambra cinc projectes de llei.

Concretament, la relació dels projectes de llei presentats al Parlament van ser els següents:

1. **Projecte de llei del canvi climàtic de Catalunya** (200-00001/11), aprovat per Acord de Govern de 20.1.2016 ([BOPC 66](#), de 25.2.2016).
2. **Projecte de llei del llibre sisè del Codi civil de Catalunya**, relatiu a les obligacions i els contractes (200-00002/11), aprovat per Acord de Govern de 23.2.2016 ([BOPC 72](#), de 3.3.2016).
3. **Projecte de llei de l'arquitectura** (200-00003/11), aprovat per Acord de Govern de l'1.3.2016 ([BOPC 89](#), de 24.3.2016).
4. **Projecte de llei d'ordenació de les activitats d'espectacles públics i recreatives** (200-00004/11), aprovat per Acord de Govern de 15.3.2016 ([BOPC 92](#), de 31.3.2016).
5. **Projecte de llei del Pla estadístic de Catalunya 2017-2020** i de modificació de la Llei d'estadística de Catalunya (200-00005/11), aprovat per Acord de Govern de 5.4.2016 ([BOPC 119](#), de 15.4.2016).

El Govern també havia iniciat treballs per redactar avantprojectes de llei, com és el cas dels projectes de llei de pressupostos; de mesures fiscals, administratives i financeres, i de l'accés universal a l'assistència sanitària, després d'haver aprovat la memòria prèvia que justifica la necessitat de legislar en el cas concret.¹²

D'acord amb les previsions del Pla de Govern de l'onzena legislatura, cal destacar que l'executiu ha impulsat un 31% de les mesures previstes a l'agenda legislativa (14 de 45 lleis), iniciatives que ja s'estan tramitant al Parlament.

¹² El Govern ha d'aprovar la memòria prèvia d'una iniciativa legislativa per garantir l'acord sobre la seva oportunitat i necessitat, abans d'iniciar els treballs de redacció del corresponent avantprojecte de llei (article 36.2 de la Llei 13/2008, de la presidència de la Generalitat i del Govern).

2.2. Les normes del Govern amb rang de llei: els decrets llei

L'Estatut d'autonomia de Catalunya permet al Govern dictar normes amb rang de llei: els decrets llei, per a les situacions extraordinàries i urgents. Aquesta facultat de l'executiu té caràcter excepcional i s'ha d'entendre com una forma de col·laboració entre el Parlament i el Govern que s'allunya del monopoli de la funció legislativa pròpia de la cambra.

Fins a final de juliol, el Govern va exercir en sis ocasions la seva competència legislativa per respondre a casos d'urgència o extrema necessitat, i va aprovar els decrets llei següents:

1. **Decret llei 3/2015**, del 6 d'octubre, de modificació de la Llei 25/2010, del 29 de juliol, del llibre segon del Codi civil de Catalunya, relativa a la creació del Registre de parelles estables ([DOGC 6972](#), de 8.10.2015), validat per la Resolució 2/XI del Parlament, en el Ple de 19.11.2015.
2. **Decret llei 4/2015**, de 29 de desembre, de necessitats financeres del sector públic i altres mesures urgents en pròrroga presupostària ([DOGC 7029](#), de 31.12.2015), validat per la Resolució 8/XI del Parlament, en el Ple de 3.2.2016.
3. **Decret llei 1/2016**, de 19 de gener, d'aplicació de l'increment retributiu d'un u per cent per al personal del sector públic de la Generalitat de Catalunya per al 2016 ([DOGC 7401](#), de 20.1.2016), validat per la Resolució 9/XI del Parlament, en el Ple de 3.2.2016.
4. **Decret llei 2/2016**, de 17 de maig, de modificació de la Llei 6/1998, de 13 de maig, de regulació del funcionament de les seccions de crèdit de les cooperatives ([DOGC 7123](#), de 19.05.2016), validat per la Resolució 181/XI, en el Ple de 2.6.2016.
5. **Decret llei 3/2016**, de 31 de maig, de mesures urgents en matèria de contractació pública ([DOGC 7133](#), de 2.5.2016) validat per la Resolució 250/XI, en el Ple de 13.7.2016.
6. **Decret llei 4/2016**, de 21 de juny, de recuperació parcial de la paga extraordinària i addicional del mes de desembre de 2012 del personal del sector públic de la Gene-

ralitat de Catalunya i altres mesures urgents en matèria de personal ([DOGC 7148](#), de 23.6.2016) validat per la Resolució 264, en el Ple de 28.7.2016.

3. L'activitat d'impuls i de control

A més d'aprovar lleis, el Parlament també controla i impulsa l'acció política i de govern per mitjà dels mecanismes previstos en el seu Reglament i que configura un sistema de contrapesos de poder (*checks and balances*).

Amb la funció d'impuls, la cambra promou l'actuació del Govern, mentre que amb la de control demana explicacions al Govern sobre les actuacions dutes a terme, o bé sobre els propòsits de capteniment en matèries i polítiques de la seva competència, sense que això impliqui qüestionar directament la relació de confiança atorgada a l'executiu en la votació d'investidura.

Iniciatives de control i impuls al Govern fins al 30 d'abril de 2016	Nre.
Propostes de resolució (<i>sobre acció de govern</i>)	324
Resolucions (<i>adoptades</i>)	106
Interpel·lacions (<i>substanciades</i>)	39
Mocions (<i>aprovalides</i>)	25
Preguntes orals al president (<i>substanciades</i>)	36
Preguntes orals al Govern contestades en el Ple (<i>substanciades</i>)	54
Preguntes orals al Govern en comissió (<i>admeses a tràmit fins al 30.4.16</i>)	162
Preguntes amb resposta escrita	4.458
Sessions informatives (<i>tingudes</i>)	20
Sol·licituds d'informació	67
TOTAL	5.291

Els departaments de la Generalitat han tramitat les més de 5.000 iniciatives parlamentàries de control i impuls dels primers mesos, ja sigui preparant els materials per substanciar respostes i informacions generals sobre les polítiques departamentals (per atendre preguntes, interpel·lacions, sol·licituds d'informació i compareixences en sessions informatives dels consellers) o per executar mandats parlamentaris (seria el cas de les primeres mocions i les

resolucions aprovades), amb la subsegüent elaboració d'informes de compliment que, d'acord amb el Reglament, el Govern ha de presentar al Parlament. Pel que fa a les matèries tractades, el major volum de tramitació ha correspost als departaments d'Interior (23%); Salut (15%); Ensenyament (13%) i Treball, Afers Socials i Famílies (12%).

Els departaments també han fet un seguiment puntual de la tramitació dels projectes i les proposicions de llei (23), i també de les propostes de resolució (324), atesos els efectes que aquestes tramitacions acaben tenint, un cop aprovades, sobre les polítiques del Govern.

3.1. El control polític sobre el Govern

Els instruments per exercir la funció de control polític del Govern operen al marge dels procediments legislatius. En podem esmentar els debats generals, les sessions informatives dels membres del Govern, les interpel·lacions que els grups plantegen perquè l'executiu faciliti explicacions sobre una determinada política o les preguntes parlamentàries, que poden ser amb resposta escrita o bé amb resposta oral davant del Ple o en comissió parlamentària.

Des del començament de la legislatura, el control polític del Govern ha estat intens, un fet que es pot explicar, en part, per la presència de sis grups dins l'arc parlamentari que reforça el paper del Parlament com a peça clau del sistema democràtic. En aquest sentit, el Govern ha respost més de 4.710 preguntes parlamentàries, de les quals el 94% han estat escrites i el 6% orals, i també ha donat resposta a 39 interpel·lacions plantejades pels grups parlamentaris.

3.1.a) Les preguntes orals al president i al Govern

Les preguntes al Govern, com a instruments de control polític i, més concretament, les preguntes al president, permeten copsar l'opinió o el capteniment sobre les qüestions de més interès o de més actualitat de la vida política del país.

En els primers sis mesos, els grups van plantejar 36 preguntes al president en ocasió de la sessió de control que té lloc a l'inici de cada sessió plenària ordinària.¹³ Majoritàriament, es van centrar en aspectes de política general i de relleu institucional: el procés sobiranista, la resposta de Catalunya a les actuacions estatals contra les lleis aprovades pel Parlament català –enteses com la judicialització de la política-, i el procés constituent.¹⁴ La situació d'emergència social ha estat una altra temàtica que ha protagonitzat les preguntes, incloent-hi la justícia social i l'accés a la renda garantida de ciutadania, o les mesures per rebre els refugiats. En menor mesura, les preguntes també van tractar qüestions relacionades amb l'acció exterior del nou Govern.

En el torn de la sessió de control al Govern en plenari, els consellers i conselleres van respondre oralment 54 preguntes, que se sumen a les 167 preguntes formulades pels grups parlamentaris en comissió. El major volum de preguntes –en plenari i comissió- es van centrar en els àmbits competencials dels depar-

¹³ La sessió de control al Govern té lloc a l'inici de cada sessió plenària: primer intervenen els consellers per respondre les preguntes formulades pels diputats i després ho fa el president. En aquest torn amb el president cada grup parlamentari li planteja una pregunta.

¹⁴ En són un clar exemple les preguntes: pregunta sobre les actuacions de l'Estat contra les lleis aprovades pel Parlament de Catalunya i sobre la resposta que s'hi ha de donar (317-00043/11); pregunta sobre la petició de reunions amb els presidents de la Comissió Europea i del Parlament Europeu (317-00040/11); pregunta sobre la posada en marxa dels mecanismes que el Govern té a l'abast per afrontar la situació d'emergència social (317-00042/11); pregunta sobre el compliment de la Resolució 17/XI, sobre la situació d'emergència social (C-00041/11); pregunta al president de la Generalitat a respondre oralment en el Ple sobre l'acatament de la suspensió pel Tribunal Constitucional d'algunes de les competències del Departament d'Afers Exteriors, Relacions Institucionals i Transparència (317-00011/11); el benefici per als catalans de les principals actuacions del Govern, el canvi de denominació del Departament d'Afers Exteriors, Relacions Institucionals i Transparència i de l'Institut d'Estudis Autònoms (317-00013/11); pregunta al president de la Generalitat per respondre oralment en el Ple sobre el contingut de l'esmena transaccional a la Moció sobre el moment històric excepcional (317-00025/11); pregunta al president de la Generalitat per respondre oralment en el Ple sobre les amenaces del Govern de l'Estat en tots els passos del procés constituent (317-00006/11).

taments de Treball, Afers Socials i Famílies (23%), Governació, Administracions Públiques i Habitatge (17%); Salut (15%) i Interior (11%).

3.1.b) Les interpel·lacions

El Govern va debatre 39 interpel·lacions plantejades pels grups parlamentaris. Aquest instrument de control sobre els motius i propòsits de l'actuació de l'executiu en qüestions de política general va donar lloc a debatre, en seu parlamentària, aspectes de l'actualitat política molt diversos.

Per departaments, els àmbits competencials més interpel·lats van ser els corresponents a Treball, Afers Socials i Famílies (7 interpel·lacions), Territori i Sostenibilitat (5); seguit de Presidència (4); Vicepresidència, Economia i Hisenda (4); Afers i Relacions Institucionals i Exteriors i Transparència (4) i Salut (4).

Foto: DGRIP

3.1.c) Les sessions informatives de membres del Govern

Els representants de l'executiu presenten les seves propostes i línies de treball per a la legislatura en curs davant les corresponents comissions del Parlament.

En un primer torn, la setmana del 8 a l'11 de febrer de 2016, van tenir lloc les primeres compareixences. En aquesta primera ronda van comparèixer els consellers de la Vicepresidència i d'Economia i Hisenda, Oriol Junquera; la consellera de la Presidència, Neus Munté; el conseller d'Afers Exteriors, Relacions Institucionals i Transparència, Raül Romeva; la consellera de Governació, Administracions Públiques i Habitatge, Meritxell Borràs; la consellera d'Ensenyament, Meritxell Ruiz; el con-

seller de Salut, Antoni Comin, i el conseller d'Interior, Jordi Jané.

La setmana del 22 al 26 de febrer va ser el torn dels màxims responsables departamentals de Territori i Sostenibilitat, Josep Rull; Cultura, Santi Vila; Justícia, Carles Mundó; Treball, Afers Socials i Família, Dolors Bassa; Empresa i Coneixement, Jordi Baiget; Agricultura, Ramaderia, Pesca i Alimentació, Meritxell Serret; i de Treball, Afers Socials i Famílies, Dolors Bassa.

Aquestes compareixences inicials coincideixen, com en cada inici de legislatura, amb l'arrencada del treball governamental i tenen lloc després de la compareixença del president de la Generalitat davant el Ple per informar de l'organització i composició del Govern. Les compareixences, per tant, afegeixen detall al que havia explicat el 20 de gener el president Carles Puigdemont quan va informar que el Govern s'organitzaria en tretze conselleries, una més que en la passada legislatura, atesa la voluntat de dotar l'acció exterior de la Generalitat amb el rang de conselleria.¹⁵

El febrer de 2016 els tretze consellers van comparèixer davant les respectives comissions parlamentàries per informar de les línies d'actuació dels seus departaments

Un cop finalitzada la tradicional roda de compareixences inicials, els consellers i les conselleres van continuar assistint puntualment en comissions per informar sobre qüestions i actuacions concretes dels seus departaments, relacionades amb el desplegament de les diferents polítiques públiques, o per respondre preguntes orals en comissió plantejades pels grups sobre actuacions concretes de l'àmbit respectiu o per explicar les previsions pressupostàries de cada departament.

En total, fins a final d'abril havien tingut lloc vint sessions informatives de consellers.

Pel que fa a les preguntes orals que els consellers i les conselleres responen en comissió, els grups en van plantejar 162 en total i els tres departaments que en van concentrar més van ser el de Treball, Afers Socials i Famílies (28%); el de Governació, Administracions Públiques i Habitatge (19%); i el de Salut (16%).

3.1.d) El debat monogràfic sobre la situació d'emergència social

Els debats monogràfics permeten a la cambra aprofundir en el coneixement i en el seguiment públic de l'actuació del Govern, i també potencien la seva participació en la determinació i el desenvolupament del programa governamental, atès que el debat es clou amb una resolució d'impuls de l'acció de l'executiu.

Foto: DGRIP

Aquesta legislatura té un marcat interès social i ja en els primers mesos va tenir lloc un debat monogràfic que ho ratifica, per tractar de la situació d'emergència social. Sol·licitat de bon inici pels grups parlamentaris dels Socialistes i CSP, el debat havia de tenir lloc dins del primer període de sessions (abans del 31 de desembre), però davant un Govern en funcions es va posposar fins la presa de possessió del nou executiu i va tenir lloc en del segon període de sessions (gener-juliol 2016).

El debat monogràfic sobre la situació d'emergència social, la reactivació econòmica, la gestió pública i la necessitat d'una resposta institucional va permetre debatre sobre la situació d'emergència social que viu Catalunya¹⁶ i va tenir lloc els dies 9 i 10 de març de 2016. El

¹⁵ Compareixença del president de la Generalitat per donar compte de l'estructura i la composició del Govern (350-00001/11) [DSPP-P 8](#), de 20.1.2016.

¹⁶ Debat general sobre la situació d'emergència social, la reactivació econòmica, la gestió pública i la necessitat d'una resposta institucional (255-00001/11).

guió del debat va girar al voltant de set punts, definits pels seus grups promotors, i que resumidament són els següents: 1) la importància de lluitar contra la pobresa i reprendre la tramitació de la ILP de la renda garantida de ciutadania; 2) articular mesures específiques per reduir la pobresa i les desigualtats socials; 3) l'accés als serveis públics universals i de qualitat (especialment sanitaris i socials); 4) garantir l'accés amb igualtat als serveis educatius; 5) reactivar l'economia i la política industrial; 6) actuar davant la cronificació de l'atur; i 7) els pagaments a proveïdors i entitats socials.

L'objectiu principal de debatre sobre aquesta problemàtica social va ser promoure acords i consensos per impulsar actuacions concretes per afrontar l'augment de les desigualtats socials, com també la reactivació econòmica, les millores en la gestió pública i la necessitat de trobar una resposta institucional a la situació d'emergència social que viu Catalunya.

El ple va començar el 9 de març, amb la intervenció dels representants dels grups sol·licitants del debat, per exposar els motius de la necessitat de debatre específicament sobre aquesta temàtica. Seguidament van intervenir la portaveu de la plataforma Pobresa Zero, i va ser la primera vegada que en un ple monogràfic es va donar veu a una entitat.

A continuació, van intervenir el president de la Generalitat, el vicepresident i conseller d'Economia i Hisenda; i sis consellers del Govern –Presidència; Governació, Administracions Públiques i Habitatge; Ensenyament; Treball, Afers Socials i Famílies; i Salut-, amb intervencions que van permetre a l'estrada parlamentària conèixer les polítiques de l'executiu per lluitar contra la pobresa.

Mentre el president de la Generalitat va presentar les polítiques i les prioritats del Govern en aquestes matèries, els membres de l'executiu van poder-les concretar i detallar per als àmbits de treball dels seus departaments.

El president també va ressaltar l'oportunitat del debat i va assenyalar l'esforç pressupostari

dels darrers anys en polítiques socials i va reivindicar la necessitat de comptar amb nous pressupostos per atendre l'emergència social, com també la importància de desenvolupar les estructures d'estat necessàries per desplegar plenament les competències en polítiques socials.

Després de les intervencions dels grups parlamentaris per exposar les seves posicions, aquests presentar les propostes de resolució i el debat va finalitzar amb l'aprovació de la Resolució 17/XI, del Parlament, sobre la situació d'emergència social, la reactivació econòmica, la gestió pública i la necessitat d'una resposta institucional que recull un conjunt de directrius per al Govern dins dels àmbits competencials dels diferents departaments.¹⁷

La Resolució 17/XI, sobre la situació d'emergència social, la reactivació econòmica, la gestió pública i la necessitat d'una resposta institucional, identifica un conjunt d'actuacions que ha d'emprendre el Govern i promou la creació d'una comissió perquè faci el seguiment del seu acompliment

L'ampli paquet de mesures en polítiques d'aquesta Resolució abasta aspectes diferents amb prop de 275 mesures concretes, que s'inclouen en els àmbits competencials dels diferents departaments i s'hauran d'iniciar en els propers mesos. Com a més destacat, la Resolució crea una comissió –que s'ha constituït formalment el 20 de maig de 2016-¹⁸ que fa el seguiment dels acords adoptats, amb

¹⁷ La Resolució 17/XI del Parlament, sobre la situació d'emergència social, la reactivació econòmica, la gestió pública i la necessitat d'una resposta institucional ([BOPC 82](#), de 16.3.2016), conté directrius per al Govern agrupades en quinze apartats. Aprova 82 punts que contenen prop de 275 mesures concretes per afrontar molts dels àmbits que afecten les persones amb situació de vulnerabilitat: pobresa infantil, necessitats alimentàries, inclusió i cohesió social, renda mínima d'inserció, polítiques d'habitatge, els sense sostre (persones sense llar), pobresa energètica, transport públic, dependència, polítiques d'ocupació, garantia juvenil, atenció a la diversitat funcional, salut, política econòmica i fiscal, refugiats o regularització d'estrangers.

¹⁸ Durant la reunió de constitució de la Comissió de Seguiment, es va constatar que 218 mesures ja estan en curs o s'estan aplicant, fet que suposa un grau d'acompliment del 80%.

representació plural (del Govern, dels grups parlamentaris, de les entitats socials, dels professionals del sector i dels sindicats). Aquesta haurà d'informar del grau d'acompliment a les comissions parlamentàries i a través del web de la Generalitat.

3.1.e) Les comissions d'estudi

Tot just estrenada la legislatura es van constituir tres comissions d'estudi¹⁹ per analitzar assumptes que afecten la societat catalana; la més destacada és la que s'ocupa del procés constituent, perquè enllaça amb un dels grans reptes del Govern per a aquest mandat.

Les tres comissions són les següents:

- 1. Comissió d'Estudi de les Mesures de Lluita contra la Corrupció per a la Regeneració Democràtica (CEMCORD).** Creada per la Resolució 5/XI,²⁰ té la funció d'estudiar –durant tota la legislatura– les mesures de lluita contra la corrupció per a la regeneració democràtica en els àmbits següents: a) les eines per evitar la corrupció en l'Administració pública i en les empreses privades i les entitats en la seva relació amb l'Administració pública (més concretament, en la contractació pública i les subvencions); b) el finançament dels partits polítics i de les fundacions vinculades; c) els mecanismes de regeneració democràtica; d) les pràctiques de bon govern i transparència; e) l'anàlisi de dret comparat; f) el desenvolupament del Pacte social contra la corrupció; i, per acabar, g) el seguiment de les mesures aprovades pel Parlament en anteriors legislatures en matèria de regeneració democràtica i lluita contra la corrupció (especialment, les conclusions de la Comissió d'Investigació sobre el Fraus i l'Evasió

Fiscals i les Pràctiques de Corrupció Política (de la X legislatura). Cal recordar que el 2013 es va constituir una comissió d'investigació sobre les possibles responsabilitats derivades de l'actuació i la gestió de les entitats financeres i la possible vulneració dels drets dels consumidors (CIREF).

- 2. Comissió d'Estudi del Procés Constituent (CEPC).** Creada per la Resolució 5/XI,²¹ té la funció d'estudiar els àmbits següents: els caràcters i els principis marc d'un procés constituent a Catalunya; identificar les reformes de canvi social, polític i nacional que han de configurar un procés constituent a Catalunya; analitzar les diverses modalitats d'estructura d'estat i la seva expressió constitucional: els drets i els deures, els principis i les garanties constitucionals, les formes de participació ciutadana, el model socioeconòmic i ambiental, i les formes d'estat; analitzar experiències comparades de processos constituents i els mecanismes d'impliació, protagonisme i participació ciutadanes en el procés constituent. Com a antecedent, i en certa manera relacionada amb aquesta temàtica, la passada legislatura es va crear una comissió específica sobre el dret a decidir.
- 3. Comissió d'Estudi sobre les Polítiques Industrials en el Sector de l'Automoció (CEPISA).** Creada per la Resolució 6/XI,²² va ser proposada pels grups dels Socialistes i CSQP arran de la crisi viscuda al Grup Volkswagen, el setembre de 2015, i la consegüent amenaça de desinversions de la multinacional arreu del món, que podia afectar Catalunya. Aquesta Comissió específica treballarà durant un any, amb

¹⁹ La funció de les comissions d'estudi és analitzar qualsevol assumpte que afecti la societat catalana. La creació i la composició la fixa el Ple del Parlament, així com les normes de funcionament i l'organització, que poden incorporar especialistes mentre no superin en nombre els diputats que en són membres. Han d'elaborar un informe i unes conclusions.

²⁰ Resolució 5/XI del Parlament, de creació de comissions parlamentàries ([BOPC 42](#), de 25.1.2016).

²¹ El Govern de l'Estat va presentar contra la CEPC un "l'incident d'execució" davant el TC per considerar que amb la constitució d'aquesta Comissió la cambra catalana està desenvolupant la declaració de ruptura que va ser suspesa pel TC (Resolució 1/XI), en aplicació de la recent reforma de la Llei del Tribunal Constitucional ([Llei orgànica 15/2015](#)), que, en darrera instància, permet inhabilitar càrrecs públics que incompleixen sentències.

²² Resolució 6/XI del Parlament, de creació de la Comissió d'Estudi de les Polítiques Industrials en el Sector de l'Automoció ([BOPC 42](#), de 25.1.2016).

l'objecte d'estudiar les mesures que es poden impulsar per reforçar i potenciar el sector de l'automoció a Catalunya, i més concretament per: a) analitzar la situació actual del sector; b) establir una política per a l'excel·lència en la formació dels treballadors (formació professional dual i formació universitària); c) augmentar la competitivitat de les empreses del sector (incloent els fabricants i el sector auxiliar): polítiques per a la internacionalització, la recerca i la innovació; d) possibilitar el posicionament industrial i tecnològic de Catalunya davant dels reptes que afronta el món de la mobilitat: vehicles verds i sostenibles, vehicle compartit, vehicle connectat, serveis de mobilitat avançada a nivell urbà, entre d'altres; e) facilitar polítiques i dotar de noves eines per aprofitar les oportunitats vinculades a l'entrada en altres mercats d'activitats com la indústria aeronàutica, el sector ferroviari o el sector d'instrumentació mèdica.

3.2. L'impuls de l'acció política del Govern

Una de les funcions del Parlament és impulsar l'acció política i de govern amb procediments reglamentaris que operen al marge dels procediments legislatius, principalment les mocions i les resolucions.

3.2.a) Les mocions

L'arrencada de la nova legislatura ha estat activa aprovant-se en els primers mesos 62 mocions.

L'abast més general de la moció, com a eina d'impuls de l'acció governamental, explica que les aprovades hagin incidit, en bona part, en les polítiques públiques dirigides a promoure millores en l'àmbit social. En aquest sentit, els primers textos de mocions tracten de la salut laboral; l'ocupació; el dret al treball digne i la generació d'ocupació; l'atenció a la infància i l'adolescència; l'atenció sanitària; els recursos hospitalaris; les polítiques socials; els refugiats; les polítiques de joventut; la protecció dels menors, etc. Per la seva rellevància política, destaquen especialment les mocions apro-

vades sobre el deute de la Generalitat, la judicialització de la política, el moment històric excepcional; la memòria històrica i la presència de simbologia i nomenclatura feixistes a l'espai públic; o les prerrogatives d'alguns polítics, en relació amb la figura de l'aforament i les actuacions que hi donin lloc, i excloent expressament d'aquesta figura tots els actes relacionats amb delictes de corrupció.

Foto: DGRIP

3.2.b) Les resolucions

A diferència de les mocions que estan orientades a impulsar aspectes generals de la política del Govern, les resolucions són instruments d'impuls que tracten sobre un aspecte sectorial, més específic o més concret d'una matèria (llevat de les que resulten d'un debat general).²³

En els mesos analitzats en aquest balanç s'han aprovat 106 resolucions. Val a destacar que en el primer ple es va aprovar la primera, en atenció a un dels grans reptes de la legislatura: l'inici del procés polític a Catalunya com a conseqüència dels resultats electorals,²⁴ presentada pels grups parlamentaris de Junts pel Sí i la CUP-Crida Constituent, que en un dels

²³ Les mocions i les resolucions insten, en general, el Govern a realitzar alguna acció concreta o bé a adoptar una determinada posició en relació amb algun àmbit específic. El control del compliment de les resolucions és anàleg al de les mocions. El termini que té l'executiu per donar compte del seu compliment és de quatre mesos, si el mateix text de la resolució no en marca un de més específic (art. 159.3 i 165.4 del Reglament del Parlament).

²⁴ Resolució 1/XI del Parlament de Catalunya, sobre l'inici del procés polític a Catalunya com a conseqüència dels resultats electorals del 27 de setembre de 2015 (250-00001/11) ([BOPC 7](#), de 9.11.2015).

punts "declara solemnement l'inici del procés de creació de l'estat català independent en forma de república", que va ser declarada inconstitucional pocs dies després, el 2 de desembre de 2015.²⁵

Aquest primer text aprovat va continuar la tendència de diferents pronunciaments de la cambra de la legislatura anterior, quan van aprovar resolucions sobre el dret a decidir i la consulta sobre el futur polític col·lectiu dels catalans.²⁶

Foto: DGRIP

Altres resolucions que destaquen en aquests primers dies de mandat, per la seva relació amb la dimensió social que ha assumit la legislatura, han tractat de l'atenció a les famílies en situació de pobresa energètica (Resolució 70/XI); sobre el garantiment de les beques de menjador (resolucions 65/XI i 15/XI); sobre la garantia juvenil (Resolució 50/XI); sobre l'eradicació de la violència masclista (Resolució 11/XI); sobre la situació dels refugiats afectats pel conflicte bèl·lic de Síria (Resolució 12/XI) o sobre la inversió en polítiques

²⁵ Procediment relatiu a la impugnació de disposicions autonòmiques 6330/2015, interposada pel Govern de l'Estat contra la Resolució 1/XI del Parlament de Catalunya, sobre l'inici del procés polític a Catalunya com a conseqüència dels resultats electorals del 27 de setembre de 2015 (núm. tram. 385-00001/11) ([BOPC 35](#), de 14.1.2015).

²⁶ Entre les més destacades hi ha la Resolució 5/X, per la qual s'aprova la Declaració de sobirania i del dret a decidir del poble de Catalunya; la Resolució 17/X, sobre la iniciació d'un diàleg amb el Govern de l'Estat per fer possible la celebració d'una consulta sobre el futur de Catalunya; i la Resolució 323/X, sobre l'orientació política general del Govern (apartat I).

d'infància i família (Resolució 18/XI), per esmentar-ne algunes.

En aquesta línia, la majoria de les resolucions aprovades estan orientades a impulsar l'acció dels departaments d'Ensenyament (19 resolucions), Treball, Afers Socials i Famílies (18), Territori i Sostenibilitat (17), i Salut (17).

4. Procediments de control del principi de subsidiarietat

El control que efectua el Parlament de Catalunya respecte del principi de subsidiarietat es va instaurar fa sis anys²⁷ per verificar si els futurs textos legislatius de la UE poden afectar competències de la Generalitat.²⁸

Durant els primers mesos de la legislatura, el Parlament ha rebut una quarantena de consultes per controlar les propostes legislatives europees

Si bé és un procediment parlamentari, el Govern col·labora amb el Parlament des de la desena legislatura (2012-2015) amb l'emissió d'informes puntuals, sense que el Reglament de la cambra prevegi específicament aquesta opció (article 200 RPC). Aquesta legislatura, però, la cambra ha introduït novetats en la tramitació i per a les consultes rellevants es proposa al Govern emetre un informe tècnic.

S'ha creat un Grup de treball de control del Principi de subsidiarietat i de seguiment del

²⁷ Aquest control implica un treball parlamentari marcat per la rapidesa (art. 188 EAC). El Parlament disposa només de 4 setmanes (art. 200 RPC) per enviar a les Corts un dictamen motivat per determinar si la proposta pot afectar competències de la Generalitat (art. 6 de la Llei estatal 24/2009, que modifica la Llei estatal 8/1994, sobre el funcionament de la Comissió Mixta per a la UE, [BOE 308](#), de 23.12.2010).

²⁸ El Tractat de Lisboa (art. 5.3 del Tractat de la Unió Europea (TUE) ([DOUE C-83](#), de 30.3.2010) implica les cambres nacionals (i, si escau, les regionals) en el control del procés d'elaboració de la legislació europea en un àmbit de competències compartides. Amb el procediment, els parlaments dels estats membres esdevenen actors en el sistema institucional comunitari dels col·legisladors europeus (l'eurocambra i el Consell de Ministres). Concretament, la Llei estatal 24/2009 estableix que les Corts Generals han de consultar les assemblees legislatives autonòmiques abans de dictaminar sobre una consulta relativa a un projecte de normativa europea.

dret de la Unió Europea,²⁹ encarregat d'analitzar *ex ante* les iniciatives legislatives de la UE, que alhora també pot assumir un treball pre-legislatiu (com l'anàlisi del Programa de Treball de la Comissió Europea),³⁰ per prevenir, amb antelació, les iniciatives legislatives que acabaran arribant al Parlament per ser estudiades dins del procediment de control d'aquest principi.

Entre les funcions concretes d'aquest Grup de treball hi ha la detecció i selecció de consultes que són rellevants per als interessos de Catalunya. Una distinció que marca la diferència atès que, com s'ha esmentat, implica proposar al Govern fer un informe tècnic per seguidament emetre un dictamen que s'envia a la Comissió Mixta per a la UE de les Corts Generals.

5. Síntesi

La mirada atenta de l'activitat parlamentària dels primers cent dies de govern³¹ i dels pri-

mers mesos d'una legislatura que ha arrencat amb voluntat "fundacional" posa de manifest que no es planteja com una legislatura ordinària. Amb una cambra plural, la divisió entre grups parlamentaris pro sobirans (amb majoria parlamentària) versus grups contraris a aquesta opció, o amb una posició poc definida, ha promogut de bon inici diverses tramitacions que han abordat la temàtica d'un moment històric excepcional³² i han copsat l'opinió pública amb debats notoris.

Concretament, l'activitat parlamentària de l'executiu d'aquests primers mesos palesa el següent:

En primer lloc, la funció d'impuls legislatiu de l'executiu es presenta ambiciosa. Dins dels primers cent dies es va fer pública l'agenda legislativa, i el Govern es va comprometre a impulsar 45 noves lleis, malgrat la curta durada prevista per a la legislatura. A final d'abril l'executiu ja havia impulsat un 11% de l'agenda legislativa (5 dels 45 projectes de llei que ambiciona) en complir-se els tres mesos de la presa de possessió.

En segon lloc, pel que fa a la submissió al control i impuls del Parlament, l'executiu ha tingut en aquests mesos una presència destacada davant la cambra. S'ha tingut el primer debat específic sobre l'emergència social, i els acords assumits s'estan implementant en l'esfera governamental. Quan s'ha començat a fer-ne seguiment, la majoria de mesures ja estan en curs o s'estan aplicant, i el grau d'acompliment és del 80%.

En el debat plenari, el Govern ha defensat

arribar a acords amb altres partits polítics (tram. 317-00032/11); pregunta de JxSí al president sobre el balanç dels cent primers dies del Govern i l'acció del Govern en funcions de l'Estat en aquest mateix període (tram. 317-00036/11), plantejades en el ple del 20 d'abril de 2016.

³² Moció 19/XI del Parlament, sobre el moment històric excepcional (tram. 302-00024/11), ([BOPC 101](#), 11.4.2016), que d'acord amb el mandat democràtic, "ratifica la seva ferma voluntat de continuar duent a terme les actuacions necessàries previstes i aprovades per aquest Parlament, per assolir i culminar democràticament la independència de Catalunya" i que tracta de la participació ciutadana en la fase pre-constituent del procés constituent.

²⁹ Acord 1/XI del Parlament, de 25 de febrer de 2016, de creació del Grup de Treball de Control del Principi de Subsidiarietat i de Seguiment del Dret de la Unió Europea ([BOPC 79](#), d'11.3.2016), adoptat per la Comissió Parlamentària d'Acció Exterior i Cooperació, Relacions Institucionals i Transparència (CAECRIT), que a partir d'ara centralitza l'estudi d'aquestes consultes.

³⁰ L'octubre de 2015, la Comissió Europea va aprovar el seu Programa de treball per al 2016. Aquest document programàtic recull les àrees en les quals la Comissió preveu concentrar la seva actuació durant l'any en curs i, alhora, també inclou l'agenda legislativa de la UE amb una llista de 23 noves iniciatives que l'executiu comunitari preveu impulsar dins les 10 prioritats polítiques de la Comissió Juncker: 1) el creixement, l'ocupació i la inversió; 2) el mercat únic digital; 3) la Unió Energètica i Clima; 4) el mercat interior; 5) la unió econòmica i monetària; 6) l'acord de lliure comerç entre la UE i els EUA; 7) la justícia i els drets fonamentals; 8) la migració; 9) la UE com a actor global; i, 10) el canvi democràtic. Conèixer aquest programa resulta important per al Parlament per tal com l'article 5 (apartat i) de la Llei 16/2014, de 4 de desembre, d'acció exterior i de relacions amb la Unió Europea, estableix que, entre les funcions del Parlament, hi figura la de: "Fer el seguiment legislatiu previ de les iniciatives legislatives de la Unió Europea que afectin competències o interessos de la Generalitat, com també del programa de treball de la Comissió Europea."

³¹ Pregunta de SOC al president sobre el compliment en quinze mesos de legislatura del Pla de Govern presentat (tram. 317-00035/11); pregunta de C's al president sobre els cent primers dies del Govern i sobre les accions per a

repetidament durant aquest temps que, a més de buscar construir un estat independent, la seva acció també s'orienta a millorar les condicions de la gent,³³ dos compromisos que van quedar nítidament delimitats en el debat d'investidura. Les accions iniciades i les planificades pel Govern, com també gran part de les iniciatives parlamentàries aprovades, responen a aquests dos objectius.³⁴

En termes numèrics, l'actuació parlamentària del Govern fins a final d'abril s'ha centrat, bàsicament, a respondre les més de 4.000 preguntes orals i escrites (especialment les respostes en el ple: 36, pel president, i 54, pels consellers), a debatre les 39 interpel·lacions – eines de control parlamentari- i a implementar les orientacions de les 25 mocions i les 106 resolucions aprovades -eines de l'impuls parlamentari. Amb aquest conjunt d'iniciatives parlamentàries els grups en l'oposició han fiscalitzat l'activitat governamental i també li han marcat directrius.

Per concloure aquest balanç, el Govern ha imprès des de l'inici un ritme accelerat, emmarcat dins una legislatura qualificada –pel mateix president- de “densa i intensa”, en què els primers passos han estat “d'endrega”, tot i les crítiques d'inacció d'alguns grups.³⁵ La perspectiva d'una legislatura molt breu, que la majoria parlamentària qualifica de “desconnexió” (l'eufemisme per parlar d'independència), fa preveure una activitat parlamentària intensa en els propers mesos.

³³ Resposta del president a la pregunta de JxSí sobre el balanç dels cent primers dies del Govern i l'acció del Govern en funcions de l'Estat en aquest mateix període (tram. 317-00036/11).

³⁴ Resposta del president a la pregunta de C's sobre els cent primers dies del Govern i sobre les accions per arribar a acords amb altres partits polítics (tram. 317-00032/11). El president va dir que Govern s'ha mostrat capaç de gestionar la complexitat enorme de pensar primer en els ciutadans i després en les majories parlamentàries, i, per tant, adequar les majories parlamentàries a allò que volen els ciutadans, perquè comencin a caminar i a prendre decisions.

³⁵ Pregunta al president del Grup dels Socialistes sobre el compliment en quinze mesos de legislatura del Pla de Govern presentat (tram. 317-00035/11), ple del 20 d'abril.

