

Aran, un cas únic a Europa

La Llei 1/2015 reconeix el dret a decidir del poble aranès

Àlex Moga Vidal

Exdiputat, ponent relator de la Llei 1/2015 i assessor en les matèries relacionades amb Aran del Gabinet de la Consellera de Governació, Administracions Públiques i Habitatge

1. Introducció
2. El mandat estatutari
3. L'inici definitiu dels treballs parlamentaris
4. Els treballs de la Ponència
5. L'aprovació de la Llei després de nou anys
6. La constitucionalitat de la Llei

1. Introducció

La primera Llei del règim especial de l'Aran, aprovada l'any 1990 pel Parlament de Catalunya¹, va ser determinant per a la reinstauració de les històriques institucions araneses que van ser abolides l'any 1834 per la governadora espanyola, després de restar vius els drets i privilegis de l'Aran en el Decret de Nova Planta promulgat per Felip V.

La primera Llei del règim especial de l'Aran, de 1990, va instaurar de nou les històriques institucions araneses, abolides el 1834

Després que la primera Llei de l'Aran assolís el sostre polític, les autoritats araneses, d'ençà l'any 2005, van reivindicar una nova Llei d'Aran. I amb un consens unànime, l'any 2009 van formalitzar aquesta intencionalitat presentant a l'aleshores conseller de Governació de la Generalitat una proposta perquè el Parlament de Catalunya en donés tràmit i aprovació.

El 2009 les autoritats araneses van impulsar una proposta per dotar l'Aran d'una nova llei

¹ [Llei 16/1990, de 13 de juliol, sobre el règim especial de la Vall d'Aran](#) (DOGC 1326, de 3.08.1990).

2. El mandat estatutari

Durant la redacció del nou Estatut d'autonomia de Catalunya, l'Aran va treballar de valent perquè el text estatutari pogués recollir les demandes de la societat aranesa, que van ser canalitzades per les seves institucions i els seus partits polítics.

El resultat de la negociació institucional que es va dur a terme va ser força positiu, atès que l'Estatut d'autonomia que va aprovar el Parlament el setembre de 2005 va oferir a Aran un important salt endavant pel que fa al seu reconeixement polític i a la gestió dels afers del seu territori com a país, però també perquè va reconèixer l'oficialitat de la llengua pròpia d'Aran a tot el territori de Catalunya.

Així mateix, Aran també va aconseguir el compromís polític per dotar-se d'una nova llei en els quatre anys següents des de la entrada en vigor del nou Estatut d'autonomia, tal com queda recollit en la disposició addicional cinquena del text estatutari sobre la revisió del règim especial d'Aran: "A partir de l'entrada en vigor d'aquest Estatut, en el termini de quatre anys s'ha de revisar i modificar el règim

especial de l'Aran per a adaptar-lo, en el que calgui, al que estableix aquest Estatut”.

En aquest sentit, es va afirmar la necessitat de potenciar la singularitat política, històrica, geogràfica, cultural, lingüística i administrativa d'Aran.

L'Estatut de 2006 va recollir el compromís de potenciar la singularitat política, històrica, geogràfica, cultural, lingüística i administrativa d'Aran amb una nova llei

La reivindicació aranesa d'una nova llei d'Aran va ser recollida pel Govern de llavors i el Parlament va iniciar els treballs a través de la creació d'una ponència conjunta, que no va poder concloure la feina en decaure la proposta en dues ocasions per la fi de la legislatura.

3. L'inici definitiu dels treballs parlamentaris

Durant la X legislatura, la Moció 85/X sobre la singularitat d'Aran aprovada pel Ple del Parlament va impulsar l'inici dels treballs per elaborar una nova llei d'Aran. L'instrument legislatiu que es va emprar va ser el d'una ponència conjunta, que es va constituir oficialment el 19 de juny de 2013. Com a anècdota, cal esmentar que el ponent relator, d'origen aranès, no va poder assistir a la seva creació a causa de les riuades que un dia abans van afectar de manera molt important l'Aran.

La Ponència conjunta parlamentària que va redactar el text articulat va estar formada per: Àlex Moga, diputat del grup parlamentari de CiU; Josep Cosconera, diputat del Grup Parlamentari d'ERC; Àngel Ros, diputat del Grup Parlamentari Socialista (i més tard substituït per Oscar Ordeig); Dolores López, del Grup Parlamentari Popular; Sara Vilà, del Grup Parlamentari ICVerds-EUiA; Carina Mejías, del Grup Parlamentari de Ciutadans, i Isabel Vallet, del Grup Mixt.

Tots i cadascun dels integrants de la Ponència conjunta van realitzar un treball a l'alçada del repte que tenien per davant i, sense excepció, van fer aportacions enriquidores durant el tràmit parlamentari.

4. Els treballs de la Ponència

La tramitació de la Llei d'Aran va complir les fases i el procediment establert pel Reglament del Parlament. A més, per voluntat dels membres es va afegir un viatge de treball de tres dies a Vielha per conèixer, de primera mà, les demandes de la societat aranesa. La seriositat del treball que va dur a terme la Ponència, així com la generositat de les institucions araneses, va permetre recollir totes i cadascuna de les demandes en els preceptes del nou text legal.

Els treballs per aprovar la normativa van durar prop d'un any i mig i les negociacions que van tenir lloc entre els diferents grups parlamentaris van conduir a unes esmenes que van aconseguir quelcom insòlit en l'activitat parlamentària i política: aprovar un text millor. El resultat va ser una nova llei d'Aran millor, més eficient, més eficaç i més ambiciosa que la proposada inicialment i plantejada per l'Aran, fruit del treball dels membres de la Ponència i la sensibilitat dels diferents grups parlamentaris.

La nova llei d'Aran és millor, més eficient, més eficaç i més ambiciosa que la proposta inicial que va fer Aran, fruit del treball dels membres de la Ponència i la sensibilitat dels grups parlamentaris

5. L'aprovació de la llei després de nou anys

En una jornada històrica al Parlament, i festiva a Aran, el 21 de gener de 2015, a les 13.14, el Parlament de Catalunya va fer realitat les demandes del poble aranès i va aprovar la Llei 1/2015, de 5 de febrer, del règim especial d'Aran².

En una jornada històrica al Parlament, i festiva a Aran, el 21 de gener de 2015 el Parlament de Catalunya va fer realitat les demandes del poble aranès i va aprovar la Llei 1/2015

² [Llei 1/2015, de 5 de febrer, del règim especial d'Aran](#) (DOGC núm. 6810A, de 13.2.2015).

El ple aprova la llei del règim especial de l'Aran. Foto: Parlament de Catalunya

Després de nou anys esperant aquest moment, una nombrosa delegació aranesa encapçalada pel Síndic d'Aran, Carlos Barrera (el qual va tenir un paper destacat en els treballs i les negociacions), va veure com es feia realitat la nova Llei d'Aran, amb 121 vots a favor (CiU, ERC, PSC, PP, IC-Verds-EUiA i la CUP) i 9 absències (Ciutadans).

Quant al contingut, la Llei 1/2015 consta d'un preàmbul, 93 articles, 7 disposicions addicionals, 3 disposicions transitòries, 1 disposició derogatòria i 1 disposició final.

La nova Llei d'Aran persegueix quatre objectius: els elements identitaris d'Aran (llengua, història, cultura, drets històrics i reconeixement nacional); el progrés per a les persones; un sistema de finançament estable, i el tracte just de les reivindicacions històriques

La redacció i confecció de la Llei es va focalitzar en quatre objectius bàsics. El primer, potenciar els elements identitaris d'Aran: la llengua, la història, la cultura, el reconeixement dels drets històrics i el reconeixement nacional del país.

El segon objectiu de la Llei és el desplegament normatiu per garantir un millor i superior progrés per a les persones. Tant Aran com la majoria dels grups parlamentaris van entendre que millorar i dotar Aran de més autogovern es tradueix en més i millor progrés per als seus ciutadans.

El tercer objectiu és crear un sistema de finançament estable, millor, progressiu i millorable. Aquest objectiu va partir d'un consens de mínims i, per això, una disposició transitòria recull l'obligatorietat que en el termini de tres anys, si escau, es pot revisar el model.

El quart i últim objectiu que pretén assolir la nova Llei és ser justa davant les reivindicacions històriques que sempre s'han fet des d'Aran; no formar part de cap divisió territorial que no sigui ella mateixa; recuperar el dret civil aranes; reconèixer la realitat nacional; reconèixer els drets històrics i configurar una autonomia política real. Respecte d'aquest últim objectiu bàsic, cal dir que la Llei 1/2015 reconeix el dret a decidir del poble aranès i traça, en aquest sentit, una línia política legislativa que estableix les bases per al futur més immediat.

***La Llei 1/2015 reconeix el dret a decidir
del poble aranès i traça una línia política
legislativa que estableix les bases
per al futur més immediat***

6. La constitucionalitat de la Llei

Els membres de la Ponència van ser conscients, des del primer moment, del risc que l'Estat espanyol presentés un recurs d'inconstitucionalitat davant el Tribunal Constitucional. Dies més tard de l'aprovació de la Llei 1/2015, com no podia ser altrament, el Govern de l'Estat va traslladar al Govern català els seus dubtes sobre la constitucionalitat d'alguns dels articles del text.

Concretament, el Govern de l'Estat va plantejar seriosos dubtes sobre la intencionalitat respecte del dret a decidir que es reconeix a Aran; sobre l'ús preferent de la llengua per part de les administracions públiques a Aran (sobretot pel que fa referència la justícia, els cossos de seguretat i la possibilitat que l'aranès-occità se situï per davant del castellà i del català); i també sobre la capacitat política competencial que s'atorga, a criteri de l'Estat, a la possible desaparició de la província com a institució a Aran.

El Govern català, a través del Departament de Governació i Relacions Institucionals i juntament amb els serveis jurídics de la Generalitat, van fer un treball ingent, determinant i rigorós en la defensa d'aquests preceptes i finalment, un acord entre ambdós governs -publicat al BOE 302 i el DOGC 7021 de 18 de desembre de 2015- va evitar que aquesta històrica Llei hagi estat recorreguda davant el Tribunal Constitucional. D'aquesta manera, s'ha aconseguit que el text íntegre de la Llei, que va aprovar sobiranament el poble català, s'hagi mantingut en la seva totalitat.

Com a punt final, convé destacar que la Llei ha superat totes les expectatives inicials i ha dotat Aran d'un instrument que li obre les portes a Europa i al món, com a cas únic.

***La Llei ha superat totes les expectatives
inicials i ha dotat Aran d'un instrument
que li obre les portes a Europa i al món***

