

DIARI DE SESSIONS

DEL PARLAMENT DE CATALUNYA


X legislatura

Sisè període

Sèrie P - Número 114

7 de juliol de 2015

Ple del Parlament

Presidència de la M. H. Sra. Núria de Gispert i Català

Sessió núm. 57, primera reunió

SUMARI

Dossier

Compareixença

del president de la Generalitat davant el Ple per a donar compte de la composició del Govern (tram. 350-00005/10) p. 4

Interpel·lació

al Govern sobre els espais naturals (tram. 300-00326/10) p. 30

Interpel·lació

al Govern sobre el Pacte per a la infància a Catalunya (tram. 300-00325/10) p. 34

Interpel·lació

al Govern sobre l'actuació del Departament d'Economia i Coneixement en el procés de licitació d'Aigües Ter Llobregat (tram. 300-00324/10) p. 39

Interpel·lació

al Govern sobre el procés d'adjudicació d'Aigües Ter Llobregat i la repercussió en les finances de la Generalitat (tram. 300-00328/10) p. 43

Aquesta publicació és impresa en paper ecològic (definició europea ECF), en compliment del que estableix la Resolució 124/III del Parlament, sobre la utilització del paper reciclat en el Parlament i en els departaments de la Generalitat, adoptada el 30 d'abril de 1990.

El DSPC reproduceix només les intervencions orals fetes durant la sessió. La resta de documentació que acompanya la intervenció es pot consultar a l'expedient del Ple.

Imprès a Multitext, SL · ISSN: 0213-7976 (general), 0213-7984 (sèrie P) · DL: B-27.966-1980
www.parlament.cat

SESSIÓ NÚM. 57.1

La sessió s'obre a les cinc de la tarda i tres minuts. Pre-sideix la presidenta del Parlament, acompanyada de tots els membres de la Mesa, la qual és assistida per la secre-tària general, el lletrat major i el lletrat Francesc Pau i Vall.

Al banc del Govern seu el president de la Generalitat, acompanyat de tot el Govern.

ORDRE DEL DIA DE LA CONVOCATÒRIA

1. Compareixença del president de la Generalitat davant el Ple per a donar compte de la composició del Govern (tram. 350-00005/10). President de la Generalitat. Substanciació.
2. Preguntes amb resposta oral.
3. Homenatge en memòria de l'exdiputat Ricard Masó i Lluens (tram. 401-00037/10). Junta de Portaveus. Substanciació.
4. Situació de compatibilitat d'una diputada (tram. 234-00032/10). Comissió de l'Estatut dels Diputats. Debat i votació del dictamen de la comissió (dictamen: BOPC 615, 22).
5. Comunicació al Ple de la composició de les meses de les comissions (art. 41.2 del Reglament).
6. Projecte de Llei de l'Agència per a la Qualitat del Sistema Universitari de Catalunya (tram. 200-00026/10). Comissió d'Ensenyament i Universitats. Debat i votació del dictamen de la comissió (dictamen: BOPC 605, 3).
7. Projecte de Llei de l'impost sobre els habitatges buits (tram. 200-00024/10). Comissió d'Economia, Finances i Pressupost. Debat i votació del dictamen de la comissió (dictamen: BOPC 598, 3).
8. Proposició de Llei d'igualtat efectiva entre dones i homes (tram. 202-00052/10). Comissió de Benestar, Família i Immigració. Debat i votació del dictamen de la comissió (dictamen: BOPC 617, 3).
9. Proposta de reforma del Reglament del Parlament (tram. 211-00001/10). Comissió de Reglament. Debat i votació del dictamen de la comissió.
10. Projecte de Llei de simplificació de l'activitat administrativa de l'Administració de la Generalitat i dels governs locals de Catalunya i d'impuls de l'activitat econòmica (tram. 200-00037/10). Comissió d'Afers Institucionals. Debat i votació del dictamen de la comissió, de les esmenes reservades i, si escau, de les esmenes subsegüents al dictamen del Consell de Garanties Estatutàries (dictamen: BOPC 585, 3; dictamen del Consell de Garanties Estatutàries: BOPC 618, 3).
11. Proposició de llei de mesures urgents per a fer front a l'emergència habitacional i a la pobresa energètica (tram. 202-00062/10). Comissió Promotora. Debat de totalitat i, si escau, votació de les esmenes a la totalitat (inici de tramitació parlamentària de la LLP: BOPC 601, 26).
12. Interpel·lació al Govern sobre les mesures per a fomentar la participació democràtica, l'accessibilitat i la simplificació de processos en les eleccions al Parlament (tram. 300-00327/10). Roger Torrent i Ramió, del Grup Parlamentari d'Esquerra Republicana de Catalunya. Substanciació.

13. Interpel·lació al Govern sobre els espais naturals (tram. 300-00326/10). Grup Parlamentari Socialista. Substanciació.

14. Interpel·lació al Govern sobre l'actuació del Departament d'Economia i Coneixement en el procés de licitació d'Aigües Ter Llobregat (tram. 300-00324/10). Grup Parlamentari d'Iniciativa per Catalunya Verds - Esquerra Unida i Alternativa. Substanciació.

15. Interpel·lació al Govern sobre el procés d'adjudicació d'Aigües Ter Llobregat i la repercussió en les finances de la Generalitat (tram. 300-00328/10). Grup Parlamentari de Ciutadans. Substanciació.

16. Interpel·lació al Govern sobre el Pacte per a la infància a Catalunya (tram. 300-00325/10). Grup Parlamentari Socialista. Substanciació.

17. Interpel·lació al Govern sobre les prioritats de l'acció del Govern (tram. 300-00329/10). Grup Parlamentari del Partit Popular de Catalunya. Substanciació.

18. Moció subsegüent a la interpel·lació al Govern sobre els governs locals (tram. 302-00301/10). Grup Parlamentari del Partit Popular de Catalunya. Debat i votació.

19. Moció subsegüent a la interpel·lació al Govern sobre la funció pública i la reforma de l'Administració (tram. 302-00302/10). Grup Parlamentari Socialista. Debat i votació.

20. Moció subsegüent a la interpel·lació al Govern sobre les actuacions previstes en favor dels afectats per l'índex de referència dels préstecs hipotecaris (tram. 302-00303/10). Grup Parlamentari d'Esquerra Republicana de Catalunya. Debat i votació.

21. Moció subsegüent a la interpel·lació al Govern sobre l'acció exterior del Govern (tram. 302-00305/10). Grup Parlamentari de Ciutadans. Debat i votació.

22. Moció subsegüent a la interpel·lació al Govern sobre el projecte BCN World (tram. 302-00304/10). Grup Parlamentari d'Iniciativa per Catalunya Verds - Esquerra Unida i Alternativa. Debat i votació.

23. Moció subsegüent a la interpel·lació al Govern sobre el sistema d'accés a l'educació superior (tram. 302-00306/10). Grup Parlamentari d'Esquerra Republicana de Catalunya. Debat i votació.

La presidenta

Senyores diputades, senyors diputats, comencem la sessió plenària.

La llista de les preguntes a respondre en el Ple està inclosa en el dossier, i d'acord amb el Reglament se substanciaran demà a les deu del matí com a segon punt de l'ordre del dia d'aquesta sessió plenària.

També els comunico una alteració de l'ordre del dia. D'acord amb la sol·licitud que ha presentat el Govern, els proposo l'alteració de l'ordre del dia d'aquesta sessió plenària pel que fa a les interpellacions. Em consta que ja vostès tenen la informació, però els anuncio que les interpellacions que aquesta tarda substanciem seran les referents als punts 13, 16, 14 i 15 –13, 16, 14

i 15. I en quedaran dues que seran substanciades demà al matí de nou a deu.

Es pot aprovar per assentiment?

(Pausa.)

D'acord. Doncs abans d'iniciar l'ordre del dia, permetin-me que doni la benvinguda, com fem normalment, a la nova diputada, a la senyora Carmen García Lores, que substitueix la diputada Rocío Martínez-Sampere. Benvinguda al Parlament de Catalunya.

I dono també la benvinguda als nous consellers del Govern: a la vicepresidenta del Govern, a la consellera de Governació i al conseller d'Interior. Benvinguts... (Veus de fons.) Oh!, i al Ciuraneta (rialles), el d'Agricultura. Benvinguts i benvingudes.

Compareixença

del president de la Generalitat davant el Ple per a donar compte de la composició del Govern (tram. 350-00005/10)

El primer punt de l'ordre del dia és la compareixença del president de la Generalitat davant el Ple per donar compte de la composició del Govern. D'acord amb l'article 150 del Reglament, i atès que el president de la Generalitat ha sol·licitat comparèixer davant el Ple del Parlament per donar compte de la composició del Govern, té la paraula el president de la Generalitat, el molt honorable senyor Artur Mas.

El president de la Generalitat (Artur Mas i Gavarró)

Senyora presidenta del Parlament, senyora vicepresidenta del Govern, conselleres, consellers, senyores i senyors diputats, comparec, com és preceptiu i com respon al meu interès de tenir sempre informada puntualment la cambra parlamentària, per explicar la nova composició del Govern de la Generalitat, aprovada recentment, com vostès coneixen perfectament.

Permetin-me que les meves primeres paraules siguin d'agraïment a la Joana Ortega, en Josep Maria Plegri i en Ramon Espadaler, els consellers que han estat substituïts. Agrair-los la seva tasca, ho he fet altres vegades, reitero aquest agraïment; agrair-los també la seva alta dedicació en moments no precisament fàcils en la governabilitat del nostre país; agrair-los també que en tot moment han estat a l'alçada de les circumstàncies que se'ls demanava, i agrair-los també que hi ha hagut des del primer moment, des de finals de l'any 2010, quan jo vaig prendre possessió com a president de la Generalitat, una alta cohesió dintre del Govern. Els governs que jo he tingut el goig de presidir fins ara han estat governs que en tot moment han tingut aquesta estabilitat interna i aquesta cohesió, malgrat les enormes dificultats que com vostès saben ens hem trobat i a què ens hem hagut d'enfrontar.

Fets els agraïments, també volia fer un agraïment especial als membres del Govern que s'incorporen. Perquè incorporar-se en un govern en aquests moments no és una tasca ni fàcil ni còmoda. I en aquest sentit, doncs, els volia agrair de tot cor que hi siguin i que donin la cara en aquests moments també complicats,

i, a més a més, com vostès poden comprendre perfectament, en un govern que s'enfronta també d'aquí a no gaires mesos a una convocatòria electoral, i, per tant, amb el benentès que es tracta d'una incorporació feta en el moment en què es fa. Això, tothom, poc o molt, ho entén. Això té encara un mèrit afegit. I, per tant, vull donar les gràcies tant a Jordi Ciuraneta com a Jordi Jané i Meritxell Borràs, i, no cal dir-ho, també a la vicepresidenta, Neus Munté, que fins ara ja hi era, però que com vostès coneixen perfectament assumeix noves responsabilitats dintre del mateix Govern.

Fets tots aquests agraïments, volia donar compte dels motius pels quals ens trobem en aquesta situació. Els motius també són coneguts, no els desvetllaré cap secret. Els motius no són de desavinences dintre del Govern a nivell personal, no són desavinences entre departaments, no són desavinences entre partits per qualsevol matèria, diguem-ne, secundària. S'ha produït el que es produeix en el nostre país i que altres formacions polítiques es troben poc o molt al davant. El que es produeix és la necessitat de definir-se sobre un tema central, que és la culminació del nostre dret a decidir i la culminació de decidir per part de la població catalana el que ha de ser el futur polític del país. Saben que fa tres anys, tres anys intensos, que estem dedicats, entre d'altres coses, també a aquest objectiu; saben vostès que aquest és un objectiu amplíssimament reclamat per una gran part de la societat catalana, mobilitzada; saben vostès que aquest Parlament de Catalunya en diferents ocasions ha votat l'exercici d'aquest dret a decidir i com l'havíem de fer, i l'ha votat aquesta legislatura. I això ens ha portat a prendre decisions també de molt risc polític, d'una gran complexitat, d'una gran complexitat, però finalment les hem preses.

I això requeria que en els trams finals d'aquest exercici del dret a decidir, d'una forma o d'una altra, els partits s'anessin posicionant. Això és el que Convergència Democràtica de Catalunya, que dona suport a aquest Govern, va fer ja bastants mesos enrere. Unió Democràtica de Catalunya ho ha fet més recentment a través de la consulta coneguda. La votació d'aquesta consulta, tot i que va ser per marges molt ajustats, va donar finalment que Unió Democràtica preferia no afegir-se a la defensa del «sí-sí», que és el que defensava l'altre partit que formava part de la federació. I a partir d'aquí es produïa una discrepància de fons que s'havia de resoldre. En altres ocasions també hi ha hagut discrepàncies dintre dels governs, entre partits, i en alguns casos també va acabar amb remodelacions del mateix Govern. En aquest cas vull deixar molt clar que jo no he perdut la confiança en els membres d'Unió Democràtica que estaven en el Govern. Ho he dit abans a través de l'agraïment que he fet. Simplement, el que es tracta d'entendre és que aquestes mateixes persones varen decidir lliurement deixar les seves responsabilitats dintre del Govern, i a partir d'aquí era lògic que s'hagués de produir una substitució.

Jo podia haver optat, pels pocs mesos que queden d'aquesta legislatura, per encarregar les funcions d'aquests departaments a d'altres membres del Govern que ja hi eren. Però vaig entendre que, precisa-

ment per les dificultats amb què topem en el dia a dia, i precisament per donar un missatge clar de solidesa i de fortalesa al conjunt de la societat catalana, encara que estiguem en aquest tram final de la legislatura, era bo que hi haguessin persones que assumissin plenament la responsabilitat de l'exercici d'aquestes funcions dintre del Govern. I aquesta va ser la decisió, i d'aquí, doncs, la incorporació de la consellera i dels consellers que abans els he comentat, i també les noves funcions de la vicepresidenta, en aquest cas la senyora Neus Munté.

Afegir que en la remodelació del Govern, més enllà de les persones es va aprofitar per fer un canvi, que si vostès volen és petit des del punt de vista de l'organigrama però simbòlic i important des del punt de vista del contingut, que va ser traspasar les funcions de gestió de l'àmbit del medi natural i la biodiversitat al Departament de Territori i Sostenibilitat, que ja és l'encarregat de la planificació. Per tant, el que vàrem intentar, el que hem intentat, vaja, és ajuntar, per una millor cohesió i una millor eficàcia, el que és la planificació del medi natural amb la seva gestió. Més enllà d'aquest canvi, hi insisteixo, petit d'organigrama però simbòlic i important en el fons, la resta queda exactament igual que com estava fins a aquest moment.

Explicats els motius i explicada també la composició amb els nous membres, i fets els agraïments que jo volia reiterar públicament, dir-los també algun mot sobre el que han de ser els objectius del Govern, que vostès deuen comprendre que són els mateixos que hi havia fins ara. Els he dit que aquesta remodelació és una remodelació obligada per la decisió d'alguns membres d'Unió Democràtica de Catalunya de deixar el Govern, però els objectius del Govern..., i el pla d'acció del Govern segueix sent exactament el mateix. I té alguns objectius molt centrals i que vostès saben que han estat, més enllà de les seves legítimes crítiques, els eixos fonamentals de la nostra acció de govern fins a aquest moment, que es podrien resumir en quatre grans eixos.

El primer és aixecar aquest país econòmicament, donar la volta a la situació dramàtica que hem viscut des del punt de vista econòmic, de retrocés econòmic; aquesta crisi que va començar el 2008, que es va emportar moltes coses per davant, que ha deixat moltes persones a la cuneta, moltíssimes, que es va intensificar l'any 2009 d'una manera també molt intensa i molt dramàtica, que es va tornar a intensificar d'una manera molt important el 2011 i el 2012, i encara avui, poc o molt, n'arrosseguem les conseqüències en forma, precisament, de persones concretes, amb noms i cognoms, que han tingut perjudicis molt importants, i també en forma d'un país que ha patit les conseqüències d'aquesta doble recessió i que encara les pateix avui. Per tant, el nostre gran objectiu, ho he dit moltes vegades en aquesta legislatura, en les dues últimes legislatures, des del 2010, era donar la volta a aquesta situació econòmica, aixecar el país econòmicament, que tornés a crear riquesa, que es tornés a crear ocupació, que hi hagués més possibilitats de feina.

I això els he de dir que ho aconseguim. Aquesta recuperació econòmica, l'aconseguim, i aquesta cre-

ació d'ocupació, de llocs de treball i de feina, també l'aconseguim. Ha costat molt donar la volta a la situació. Evidentment, el Govern no en té ni l'únic mèrit ni, segurament, el principal. Però també és evident que si el Govern és responsable de les coses que no van bé, poc o molt deu ser també responsable de les coses que van millor. I en aquest sentit vostès saben perfectament que l'economia catalana torna a créixer. Això és un fet significatiu. I creix tota ella, tots els sectors, la indústria també; s'ha publicat ara recentment un estudi del mateix Govern en aquest sentit. La base de la recuperació econòmica catalana jo crec que és sòlida. Crec que ho és força. Creixem a ritmes significatius, els més alts de la Unió Europea; els més alts, conjuntament amb les Balears i el País Valencià, del conjunt de l'Estat espanyol. Algunes vegades he aprofitat per recordar que som els que més creixem econòmicament però som els que estem pitjor finançats i els que tenim menys dotació d'infraestructures públiques. Una contradicció, però aquesta és la realitat; una contradicció amb la qual no ens hem de conformar, evidentment, això no vol dir que ja ens vagi bé actuar d'aquesta manera. Però si en les condicions actuals, amb menys infraestructures que la resta, públiques, i amb pitjor finançament, som capaços de donar-li la volta i de créixer com el que més dintre del conjunt de l'Estat, vol dir que la fortalesa i la solidesa del nostre teixit productiu i del nostre món del treball i professional són molt altes.

Aprofito per recordar també, en aquest primer gran objectiu, que seguirà sent el frontispici d'actuació del nostre Govern, que des de fa vint-i-quatre mesos seguits, i subratllo la dada, perquè no és menor, vint-i-quatre mesos seguits, a Catalunya es crea ocupació, llocs de treball i feina amb relació als mateixos mesos dels anys anteriors. Vint-i-quatre mesos seguits reduint l'atur a Catalunya, i en els darrers mesos amb un especial èmfasi en la creació de nova feina i de nous afiliats a la seguretat social. Retinguin també una dada que ha sortit recentment i que és molt impactant: en el darrer mes de juny, de totes les noves afiliacions a la seguretat social del conjunt d'Espanya, el 80 per cent es van produir a Catalunya. Pesem el 16 per cent de la població, el 19 per cent de l'economia, el 25 per cent de l'exportació i del turisme en el saldo net..., millor dit, en el saldo net d'afiliacions a la seguretat social –els que s'hi apunten i els que en marxen, en aquest saldo net– el 80 per cent el mes de juny de les noves, d'aquest nou saldo net de les noves afiliacions, es van produir a Catalunya. No és una dada menor, perquè trenca determinats discursos i trenca determinades inèrcies que, en algun sentit, doncs, s'haurien pogut produir.

El segon objectiu –vostès també el coneixen molt clarament– és com aguantem l'estat del benestar en la seva columna vertebral, o en les seves columnes vertebrals, en un moment en què la Generalitat de Catalunya disposa d'un 20 per cent menys de recursos respecte al 2010. Com es fa això? Un 20 per cent menys de recursos vol dir 5.000 milions d'euros menys. No es pot aguantar l'estat del benestar a Catalunya, i les polítiques públiques bàsiques i els serveis públics bàsics, si en aquestes condicions no es prenia cap deci-

sió, era impossible; i menys en un país com el nostre, Catalunya, que té un marge d'autonomia financera cada vegada més petit. Tan petit que en aquest moment la Generalitat de Catalunya no pot accedir lliurement ni al crèdit bancari. Aquesta és la realitat; ens agradi o no, aquesta és la realitat. I amb un domini creixent, gairebé ja molt exhaustiu, de les finances públiques de Catalunya per part del Govern central, que s'ha ocupat en aquests darrers temps d'anar prenent decisions per controlar-ho absolutament tot, gairebé fins a l'últim euro de les nostres finances públiques.

En aquestes condicions vull fer notar... –en aquestes condicions, perquè no es poden deixar de banda ni es poden obviar–, vull fer notar que en aquests darrers temps hem aconseguit en el nostre país, gràcies a l'esforç de molta gent –el Govern hi ha posat el seu gra de sorra, però gràcies a l'esforç de molta gent–, hem aconseguit que hi hagi més èxit escolar que fa uns anys enrere, que hi hagi menys abandonament escolar prematur que fa uns anys enrere. Hem pogut dotar determinats programes d'absoluta urgència social amb més diners que mai, per exemple, la renda mínima d'inserció, vostès ho saben, gràcies als pactes presupostaris que s'han fet en aquests darrers dos anys; per exemple, les beques menjador, se n'han donat més de setanta mil en abril d'aquest any, si no ho recordo malament. D'aquestes, setanta i una mica més de mil, doncs, onze mil i escaig han estat beques menjador del cent per cent; mai a Catalunya hi havia hagut famílies que tinguessin beques menjador del cent per cent, ara les tenen, en aquelles condicions pitjors que els deia des d'un punt de vista econòmic.

Hem pogut impulsar en aquestes darreres setmanes el Pla de garantia juvenil per afavorir l'ocupació de les persones de menys de vint-i-cinc anys, que vostès saben que tenim la xacra d'un percentatge d'atur molt gran, detectat també per la Unió Europea, i amb fons europeus, doncs, estem abordant aquest repte amb molta més intensitat. Saben que tenim un sistema de salut... –en vam parlar recentment en aquest mateix Ple del Parlament–, saben que tenim un sistema de salut en el qual avui en dia se segueixen registrant estàndards de màxima qualitat des del punt de vista de l'atenció a la nostra ciutadania, amb rècords des del punt de vista de la qualitat del sistema que no havíem assolit mai en els darrers temps. Això, hi insisteixo, en les condicions precàries actuals. Amb tot això el que vull dir és que s'està fent un gran esforç de prioritització, de sensibilitat respecte a les coses bàsiques i de fer funcionar allò que és, hi insisteixo, columna vertebral de les polítiques públiques i de les polítiques de l'estat de benestar d'un país.

Recordin en aquest sentit, des d'aquest punt de vista de l'accent social, i d'aquí també respon una mica la nova responsabilitat de la vicepresidenta; vicepresidenta que té una funció nova en el Govern però no una funció totalment nova, perquè segueix sent la titular del Departament de Benestar Social i Família. Doncs, bé, recordin en aquest sentit que en els pressupostos d'enguany de la Generalitat, el percentatge que es dedica a polítiques socials bàsiques és el més alt de la història: més d'un 71 per cent, no hi havíem arribat

mai; i el de salut, un 40 per cent, no hi havíem arribat mai tampoc. Desgraciadament tenim menys recursos, però dels que tenim, l'accent es posa, més que no pas en qualsevol altre moment, en allò que entenem que és fonamental des del punt de vista de mantenir la cohesió social al més alt nivell possible en el nostre país.

Dintre d'aquestes polítiques no vull deixar d'obviar que, per exemple, aquest any 2015 arribarem gairebé a quaranta mil famílies per poder ser directament ajudades des d'un punt de vista del que són els ajuts per als habitatges, siguin de compra, en la majoria dels casos de lloguer. Feia molt temps que no s'arribava també a xifres d'aquesta magnitud, però és una altra de la prioritització clara que hem pogut atendre, exactament igual que l'aplicació de la Llei de la dependència i de l'autonomia personal. Recordin en aquest sentit que, en contra del que diu la mateixa llei espanyola, que no s'ha atès per part dels diferents governs espanyols, el Govern de la Generalitat, dels diners públics que es posa a la dependència, n'està posant una mica més de vuitanta de cada cent. Vol dir que l'Estat hi posa gairebé res, dels diners públics. Nosaltres un 83 per cent, l'Estat un 17 per cent, quan havia de ser una aportació igualitària, equivalent entre uns i altres.

El tercer gran objectiu és l'objectiu de la transparència i l'accés a la informació. Aquí el Parlament ha estat molt actiu, en aquest sentit, i jo els agraeixo l'esforç que s'ha fet per tenir una de les lleis de la transparència i d'accés a la informació més potents que avui dia hi han a la Unió Europea. Ara l'estem començant a aplicar. Avui mateix el Govern ha aprovat el Pla estratègic de la transparència, en base al que dictamina aquesta mateixa llei. Totes les administracions s'hauran de posar al dia per poder complir amb uns estàndards tan exigents, diguem-ne, com els que marca aquesta llei, però aquest és un objectiu que segueix sent fonamental per part del nostre Govern; i, per tant, estem fent esforços molt importants també i molt significatius en aquest sentit, que seguiran sent, hi insisteixo, objectiu del Govern en aquests propers mesos.

I, finalment, i per acabar aquesta primera intervenció, i abans d'escoltar les seves intervencions també, dels diferents grups parlamentaris, recordin que l'altre gran objectiu, el quart, més enllà de la recuperació econòmica i de la feina, més enllà del que han de ser les polítiques socials i la cohesió social del país, més enllà de les polítiques de transparència, més enllà d'aquests tres grans objectius en tenim un quart, que és amb el qual hem encetat aquesta intervenció, que és el de poder culminar el que és l'exercici del dret a decidir en el nostre país. Vull recordar que amb la intensitat que es farà en els propers temps, a Catalunya no s'havia fet des de feia molt de temps. I això s'està fent, assumint, i vostès ho saben, riscos polítics de gran magnitud. Fins i tot més que riscos polítics de gran magnitud, però ho estem fent. Vàrem escoltar la gent en el seu moment, no diré tota la gent, òbviament, perquè hi ha gent que està a favor i gent que hi està en contra, però vàrem escoltar un país que s'estava mobilitzant, un país que tenia clar que havien de canviar moltes coses, un país que va posar l'accent en el fet que era el moment, després de tres dècades llargues

de col·laboració molt intensa, molt estreta i molt lleial amb l'Estat espanyol, de passar a una altra pàgina de la nostra història col·lectiva, i que no fos simplement un govern, un president, o ni tan sols un parlament d'entrada, qui prengués aquesta decisió de gran transcendència històrica, sinó que fos la població catalana, a les urnes, qui pogués decidir el futur polític del país.

Això s'ha traduït en diferents iniciatives, vostès les coneixen molt bé. Avui simplement vull fer notar que aquest Govern, el que hi ha ara, no?, i l'anterior també, són uns governs que s'ho han jugat tot, que no han mirat per ells mateixos, que no han mirat pels seus partits, que no han mirat per la seva comoditat, per la seva confortabilitat ni la personal ni la política, que han tirat endavant en els moments més complicats, que han donat la veu al poble, que l'han donat amb tot en contra, absolutament amb tot en contra, i amb un estat molt poderós i molt potent que exercia clarament tota la seva capacitat per intentar silenciar la veu i el vot del poble de Catalunya. En aquestes condicions ens ho hem jugat tot, ens ho hem jugat al cent per cent, i és evident que aquest quart objectiu segueix estant present en la taula del Govern, i jo crec que en la taula en bona part del nostre país. És evident que això s'ha de culminar, que s'ha de culminar democràticament, que vol dir votant, que s'ha de culminar pacíficament i cívicament, com ha fet sempre el nostre país, i d'una manera molt especial i molt rotunda en aquests darrers tres anys. I això, doncs, tindrà la seqüència de què hem parlat moltes vegades en aquest mateix Parlament, però requeria també, vostès ho comprendran perfectament, un govern que estigués cent per cent cohesionat entorn d'una determinada posició amb relació a aquesta consulta definitiva, que és una posició tan legítima com qualsevol altra. La que avui té el Govern, que és el «sí-sí», no vull dir que sigui ni millor ni pitjor, no vull jutjar en aquest sentit, simplement és la que és, i cadascú té la seva, i tots els partits tenen tot el dret del món a tenir la seva, i cada persona del nostre país també. No es pot estigmatitzar ni els que defensen el «sí-sí», ni els que defensen altres opcions, i jo, com a president, sempre he tingut una cura especial d'expressar-me en aquest sentit. Em mereix el mateix respecte qualsevol vot, mentre ho puguem fer democràticament, civilitzadament i pacíficament, el mateix respecte, exactament el mateix. Ara, això no vol dir que els partits no tinguin opinió, que no tinguin posició, i que el Govern, poc o molt, no reflecteixi també l'opinió d'alguns partits polítics, d'algunes formacions polítiques.

Aquest és un govern, hi insisteixo, que està cohesionat en aquest sentit. Hi van haver altres membres de l'anterior Govern que van prendre la decisió de deixar-lo precisament per aquest motiu de fons. És una decisió que nosaltres respectem, però que no impedeix que nosaltres anem endavant.

Nosaltres anem endavant, seguim amb el programa que s'havia establert, seguim amb el projecte que s'havia establert, i, a partir d'aquí, doncs, esperem que el conjunt de la ciutadania pugui, a través del seu veredict, precisament orientar el que ha de ser el futur polític d'aquest país.

Moltes gràcies per la seva atenció.

La presidenta

A continuació, intervindran els representants dels grups parlamentaris, per un temps màxim de deu minuts cadascun. Té la paraula, en primer lloc, la il·lustre senyora Marta Rovira, en nom del Grup Parlamentari d'Esquerra Republicana de Catalunya.

Marta Rovira i Vergés

Gràcies, presidenta. Diputats, diputades, president, a mi m'agradaria començar aquesta intervenció amb una lectura. Penso que per analitzar cap a on anem amb perspectiva de futur, doncs, convé molt saber on som, però, sobretot, saber d'on venim.

La lectura diu així: «El mandat del poble de Catalunya, expressat en les eleccions del dia 25 de novembre ha estat clar: un lideratge compartit i plural per exercir el dret a decidir i per cercar alternatives polítiques, econòmiques i socials per sortir de la crisi.

»Per poder complir amb el mandat electoral, cal un lideratge compartit, participatiu i plural. En primer terme, compartit entre el partit que conformarà govern, Convergència i Unió, i el primer partit de l'oposició, Esquerra Republicana de Catalunya. I aquest lideratge compartit requereix d'un gran esforç de coresponsabilitat per part de les dues principals forces de l'arc parlamentari per poder disposar d'una estabilitat parlamentària que garanteixi una gran majoria i consens en els principals reptes de l'agenda parlamentària i governamental. I, en segon terme, caldrà ampliar el consens a la resta de forces polítiques favorables al dret a decidir i a la celebració d'una consulta i afavorir la participació en el procés de les entitats econòmiques, socials i culturals del nostre país.»

És per aquest motiu... –i aquest text és del Pacte d'estabilitat parlamentària–, és per aquest motiu que el passat 19 de desembre del 2012 signàvem un acord. Un acord, i avui estem valorant una nova reforma del Govern, i a nosaltres ens és molt difícil valorar aquesta reforma del Govern sense parlar de com hem arribat fins aquí.

Un acord, el del 19 de desembre del 2012, que per a nosaltres és molt, molt preuat. Un acord d'estabilitat parlamentària que va ser l'únic acord possible en aquell moment, de dues forces polítiques amb dos posicionaments ideològics diferents, de dues forces polítiques que durant els últims anys, previs al 2012, havien estat confrontant els seus projectes polítics al Govern, a l'oposició, des de l'oposició i des del Govern.

Va ser l'acord possible aleshores. Per què? Perquè tenim un mandat de les urnes clar, claríssim, perquè tenim una voluntat clara i ferma de fer complir aquest mandat. I per això vam decidir treballar coordinats. Vam decidir treballar conjuntament. Vam decidir conformar els grups de treball que amb intensitat han abordat temes cabdals aquesta legislatura també, de salut, d'educació, d'universitats, de recerca, a nivell pressupostari, a nivell de finances, a nivell econòmic. Aquell va ser l'únic pacte possible aleshores, però sabíem, tots plegats, que no era l'únic pacte definitiu.

Allò era començar a caminar, fins i tot vam incorporar persones al Govern, i començar a caminar amb vistes que teníem per sobre un mandat claríssim, un compromís lleial amb els ciutadans de Catalunya, que molt majoritàriament a les urnes havien decidit que volien decidir.

Aquell pacte tenia un contingut claríssim, un contingut social, clarament social, fent front a la crisi que patien els ciutadans de Catalunya, que *pateixen* els ciutadans de Catalunya, amb apostes i amb reptes socials claríssims. També tenia un clar acord pressupostari per fer front a la crisi de finançament públic que pateix la nostra Generalitat, i tenia un pilar fonamental, tenia un pilar fonamental que era fer efectiu el dret a decidir; un pilar que es va ampliar de seguida amb un pacte nacional pel dret a decidir, amb la participació d'actors de la societat civil, de la societat..., de tots els sectors: de l'àmbit econòmic, de l'àmbit cultural, de l'àmbit social.

El balanç d'aquest pacte és positiu –és positiu–, amb algunes crítiques que de vegades, veient, al peu del canó, els nostres respectius diputats, els dels uns i els dels altres..., crítiques a vegades certament injustes, per l'esforç abocat –abocat–, permanent, diari, acordant i consentint cada votació; que de vegades no han sigut possibles el consens i l'acord, però no per això ha fracassat el pacte, el pacte s'ha fet més fort fins i tot a cada discrepància. El balanç és positiu, perquè aquest pacte d'estabilitat parlamentària ha permès tenir un govern fort, que apostés clarament perquè els ciutadans de Catalunya poguessin decidir el seu futur polític.

Aquest pacte s'ha modificat, sobretot després que l'annex 1 del mateix pacte d'estabilitat parlamentària, signat aquest 19 de desembre del 2012, s'esgotés. Després del 9 de novembre aquest pacte es va esgotar, sobretot en aquests termes de la celebració de la consulta el 9 de novembre, i es va obrir un nou escenari polític; un nou escenari polític a què també vam saber fer front i que vam tornar a pactar: un acord del 14 de gener que incloïa, doncs, algunes prioritats sectorials d'aquest pacte signat el 19 de desembre del 2012, com per exemple acabar els compromisos que havíem assumit i treballar intensament algunes lleis que consideràvem cabdals, en les quals també hem volgut deixar la nostra petja, la nostra visió de país, que de vegades no és la mateixa, i hem generat el consens per tenir avui una llei del SOC, una llei d'FP, en el proper Ple –si tot va bé– una llei de simplificació administrativa, uns altres pressupostos...

Un pacte, el del 14 de gener d'enguany, d'aquest mateix any, en què també assumíem uns certs compromisos que en l'àmbit municipal el procés, el moment històric que viu el nostre país, també s'hi reflectís. I nosaltres aquí veiem clarament un reflex d'aquest pacte, doncs, en les diputacions provincials. Entenem que les diputacions han de servir també per bastir també les estructures d'estat necessàries per garantir l'autonomia local als nostres municipis: el cadastre, la hisenda, les oficines de gestió tributària... Hem de donar compliment als convenis que aquestes diputacions ja tenen fets.

Un pacte, el del 14 de gener, que també feia assumir un compromís clar de treballar les estructures d'estat, perquè, si eventualment guanya el sí –que molts pensem que serà així, perquè és majoritari–, sapiguem a partir del 28 de setembre des d'on podem partir per bastir aquest nou país.

Un pacte, el del 14 de gener, que incloïa també el compromís per fer del 27 de setembre unes eleccions clarament plebiscitàries, aquell referèndum que ens han prohibit, que ens han impugnat i que no ens han deixat fer.

Un pacte que incloïa que també ens entenguéssim en un espai molt més ampli, en un full de ruta, en un camí, en un «com es fa la independència», que també vam superar amb escreix, un pacte que a dia d'avui tenim sobre la taula.

Des del primer moment, president, des d'aquell 19 de desembre del 2012, hem demanat molts recursos al Govern per preparar aquesta transició nacional, legítimament, en previsió que tard o d'hora guanyarà el sí i que començarem el rumb cap a la llibertat. Hem estat persistents, hem estat exigents, jo crec que fins i tot alguna vegada hem estat pesats. Ho volem tenir tot a punt, amb la millor de les bones fes, perquè s'ho mereixen els nostres ciutadans, perquè ho necessita el nostre país. Fins i tot en un determinat moment se'ns va dir que érem «l'Esquerra dels terminis», se'n recorden? Perquè anàvem posant terminis a la primera fase de desplegament de la hisenda pròpia, de l'agència tributària.

Hem treballat, crec, amb lleialtat, amb vocació de servei, amb lleialtat al mandat, sobretot, que ens van donar els ciutadans de Catalunya. I això no vol dir que alguna vegada no hàgim treballat –i moltes, han passat– amb una certa dificultat. Però hem anat superant també aquestes dificultats, dia a dia, setmana a setmana. I per nosaltres aquest no ha sigut mai un símbol de debilitat d'aquest pacte, sinó un símbol precisament de la seva fortalesa, del seu principal compromís, de posar, de fer efectiu aquest dret a decidir.

I avui, president, nosaltres li diem una vegada més que assumim aquesta modificació que ens proposa del Govern de la Generalitat, assumim aquesta reforma que ens presenten. I els podíem encarregar, a la senyora Borràs, al senyor Ciuraneta, al senyor Jané –que els donem la benvinguda–, algunes de les qüestions pendents que ja hem votat al Parlament o que hem acordat: des de donar més recursos a la Comissió del Dret d'Accés, fins a posar en funcionament el protocol d'indemnitzacions per les pilotes de goma, o presentar d'una vegada per totes el codi ètic del comitè d'ètica que ha de presentar el Departament d'Interior; podem fer un repàs de les qüestions que tenim pendents.

Ara bé, afrontar aquesta reforma d'avui, acceptar aquesta modificació una vegada més, en vistes d'una cita electoral, el 27 de setembre, que tenim sobre la taula ens fa dir-li, president, que avui també li fem un prec. Li fem un prec, fem un prec al Govern, assumint aquesta modificació, posant-nos al servei una altra vegada del Govern. I aquest prec el fem per posar rumb cap a un nou govern, un nou govern de concentració,

que sàpiga quin pla té per al 28 de setembre, quan els ciutadans d'aquest país hagin pogut votar definitivament a favor de la independència del nostre país. Avui, president, assumim la modificació i ens posem al servei... I no cal que sigui, aquest pacte de govern de concentració, en forma ni de cadires, ni de càrrecs, ni de re. El que nosaltres tenim ganes de treballar, amb il·lusió, perquè s'ho mereixen els ciutadans de Catalunya, són aquests cent primers passos que fan falta perquè el nostre país comenci a bastir-se en un nou estat.

El pacte que vam signar el 19 de desembre –i acabo–, senyors diputats, ens ha demostrat també que hem arribat a un punt d'esgotament dels instruments autonòmics que tenim per donar resposta a les necessitats socials, per donar resposta a les necessitats reals del nostre país. Aquest pacte que vam signar el 19 de desembre ha posat en evidència també que per més esforços que fem, amb els pocs instruments que tenim, que per molt que utilitzem el petit marge de maniobra que tenim i els recursos que tenim, el Govern espanyol està clarament disposat a torpedinar-los tots. Per tant, ens sembla, president, i n'estem convençuts, que sabrem aprofitar el 27 de setembre i que cal bastir una altra vegada un pacte de govern fort per fer front a les necessitats reals que té el nostre país.

Moltíssimes gràcies.

(Aplaudiments.)

La presidenta

En nom del Grup Parlamentari Socialista, té la paraula l'illustre senyor Miquel Iceta.

Miquel Iceta i Llorens

Gràcies, presidenta. Molt honorable senyor president de la Generalitat, senyores i senyors diputats, polítics tots, no és normal (*remor de veus i rialles*)..., no és normal haver de remodelar un govern a menys de tres mesos d'unes eleccions; perquè seran el 27 de setembre, oi? Aquest canvi, des del nostre punt de vista, senyor president, és una evidència més del seu fracàs polític i de l'anomalia permanent en què vostè ha instal·lat la política catalana. Som a menys de tres mesos d'unes eleccions i no sabem encara si vostè es presentarà a la reelecció o si, com ha dit en diverses ocasions, es retirarà per contribuir a la formació d'una llista unitària per la independència. Una llista amb polítics o sense –no sé si aprofitar per acomiadar-me de molts de vostès–, però en tot cas una llista per donar pas a una ràpida desconexió de la resta d'Espanya i a la construcció d'un estat independent. Tot molt ràpid. Perquè segons el darrer dels fulls de ruta que hem anat coneixent, la independència es pretén assolir en un màxim de divuit mesos. És clar que ja hi ha qui parla de sis mesos; sempre hi ha algú que té encara més pressa. S'ha arribat a parlar, per part de les entitats sobiranistes, d'una presidència honorífica per a aquest període transitori, de sis a divuit mesos. Senyor president, la presidència de la Generalitat de vegades sembla objecte d'una tómbola, i les institucions me-

reixen respecte, precisament perquè ens representen a tots, o ens haurien de representar a tots.

Aquest, senyor president, és un debat sobre els canvis en la composició del Govern. No cal dir que tenim el màxim respecte per la nova vicepresidenta i els nous consellers i que aprofito per desitjar-los –ho he fet ja privadament, però així, públicament, i en nom del Grup Socialista– sort i encert en la seva tasca de tres mesos. Però crec que no faríem el debat que correspon si ens centrem estrictament en els canvis de persones i no entrem a analitzar el perquè d'aquest canvi de govern.

President, ens agradi o no, el seu Govern és avui molt més feble que quan va començar la legislatura. La federació en què se sustentava s'ha fracturat. Sé com són de doloroses les fractures polítiques que separen allò que havia estat unit molt de temps. Hi ha fractures accidentals i n'hi ha de provocades, i crec que aquesta no és només provocada, és autoinfligida. Hem d'analitzar, doncs, el motiu de la fractura, allò que pugui explicar per què Unió Democràtica de Catalunya s'ha vist empenya a abandonar el Govern, la causa que expliqui per què els membres d'Unió Democràtica de Catalunya han deixat la seves responsabilitats, comptant, com vostè mateix ha dit, amb la seva plena confiança, per què ho ha hagut de fer fins i tot la vicepresidenta Ortega, afectada, com vostè, per un procediment judicial arran de l'organització del procés participatiu del 9 de novembre.

Crec, senyor president, que allò que ha dividit Unió i allò que ha acabat per trencar Convergència i Unió és l'eventualitat d'un procés unilateral que pugui en un moment donat apartar-se de la legalitat i deixar Catalunya, almenys temporalment, fora de la Unió Europea. Mantenen vostès, segons sembla, una discrepància pel que fa a l'estratègia, i potser fins i tot pel que fa a l'objectiu final. Això és el que els ha separat.

President, d'aquí a uns dies, el Grup Parlamentari Socialista presentarà un balanç dels seus governs. Des del nostre punt de vista, no és un balanç gens positiu: cap nova competència, cap nova inversió, cap nou gran projecte –potser si exceptuem Barcelona World–, ni pacte fiscal, ni consulta amb efectes concrets, ni revisió del finançament. Molt soroll, molts embolics, molta confusió, molt desconcert; il·lusions que generen frustració, però resultat concret, cap, avenç concret, cap.

Em dirà, com sempre, que tota la culpa és del PP. No seré jo qui defensi el paper del Partit Popular i del Govern presidit per Mariano Rajoy. En sóc tan crític com vostè; de fet, més que vostè, que els va tenir com a socis parlamentaris en la seva primera etapa de govern. Però, senyor president, aquí estem per parlar de la seva responsabilitat, del seu balanç, de la seva estratègia, que nosaltres considerem equivocada.

Des del nostre punt de vista, no hi ha solució al problema que ens ocupa fora de la via del diàleg, la negociació i el pacte. Em dirà que el 20 de setembre de l'any 2012 vostè va anar a negociar un pacte fiscal a La Moncloa i que va rebre una negativa rotunda després de dues o tres hores de reunió. Retornat a Barcelona, li

van organitzar una manifestació espontània que el va aplaudir amb força a l'entrada de palau. Aquesta jornada històrica va portar-lo a convocar unes eleccions en què, en comptes d'obtenir la majoria extraordinària que reclamava, va perdre dotze escons. Me'n recordo bé: nosaltres en vam perdre vuit.

Amb una lògica tan incomprensible com inexorable, com el pacte fiscal havia resultat impossible de negociar, vostè fixa un altre objectiu, més ambiciós encara: una consulta sobre la independència. Alguns li anàvem dient que un escenari de majoria absoluta del Partit Popular no era el més propici, però el seu voluntarisme i la seva tenacitat havien de superar qualsevol obstacle. No va ser així.

I ara, en comptes d'esperar el canvi que es produirà després de les eleccions generals, una altra fugida endavant: la convocatòria d'unes eleccions que vostè anomena «plebiscitàries». Recordi que per assolir la consulta del 2014, encara tenia al seu costat Unió Democràtica, i també Iniciativa per Catalunya Verds - Esquerra Unida i Alternativa. Avui ja no pot comptar amb aquests partits, i crec que potser tampoc amb la CUP, per al nou full de ruta acordat el 30 de març.

President, Catalunya ha estat més forta com més ampli i més unit ha estat el catalanisme. En canvi, la seva estratègia apunta en una direcció contrària: vostè ha anat dividint el catalanisme i, en comptes d'exemplar consensos, els ha anat reduint. La majoria dels catalans i les catalanes no vol la independència, ho vàrem veure el 9 de novembre, i ho diu fins i tot la darretera enquesta del Centre d'Estudis d'Opinió de la Generalitat. Cada cop més hi ha més catalans i catalanes que es decanten pel diàleg i per un nou acord. Cada vegada hi ha més ciutadans que no entenen que vostè hagi supeditat qualsevol avenç i qualsevol acord a la independència i que l'acció de govern en assumptes quotidians de gran importància hagi quedat en segon terme.

No seria millor per a Catalunya, senyor president, un govern capaç de mantenir un ampli consens en defensa de l'autogovern, del pacte fiscal i del reconeixement de la nostra singularitat en el marc espanyol? Els catalans fa cinc anys que esperen un govern que reaccioni i que respongui amb accions concretes i eficaces als seus problemes, i el seu Govern hi ha respost amb evasives, conflictes, embolics i inaccions. Vostè va presentar el seu Govern com «el Govern dels millors». A aquestes alçades crec que queda clar que els catalans el que mereixen és un millor govern.

En els anys de la pitjor crisi econòmica, d'un increment dramàtic de l'atur, de destrucció de llocs de treball, de brutals increments de la pobresa i les desigualtats, hem tingut un govern que ha rebaixat l'impost de successions, encara que això suposés més retallades, i, sobretot, hem tingut un govern més dedicat a treure rèdits del conflicte amb el Govern d'Espanya per alimentar el seu projecte independentista, que a resoldre els problemes de les persones.

Necessitem, com més aviat millor, un govern que es preocupi per com sortim de la crisi, per com recuperem un creixement econòmic que sigui més just i creï

més llocs de treball dignes i per com refem un sistema econòmic i social que redistribueixi molt millor la renda i la riquesa; un govern que treballi per no deixar ningú enrere, que combati amb energia i convicció les desigualtats i la pobresa rampants, que es dediqui al mig milió de treballadors pobres que hi ha a Catalunya, que es dediqui als infants pobres que, per cert, superen la mitjana de la Unió Europea en onze punts; un govern compromès en la defensa de la sanitat i l'educació públiques, dels mecanismes de protecció social, de la renda garantida de ciutadania; un govern que es dediqui de manera seriosa a regenerar les institucions i la política, a millorar la qualitat de la nostra democràcia i a treballar perquè la ciutadania torni a confiar en el seus representants públics.

President, avui ens presenta aquest canvi de govern però molt em temo que, més enllà d'un obligat canvi de cares, res no canviarà, i l'embolic, el desordre, el desconcert i la fantasia continuaran protagonitzant la vida política catalana, o no podem perdre més temps. La ciutadania vol un govern que cerqui solucions, que obtingui resultats amb més acció i menys gesticulació, amb més capacitat de diàleg i acord i menys divisió. És hora de passar pàgina i d'impulsar un canvi a Catalunya, és hora de tenir un govern amb les idees clares, sòlid i en el qual es pugui confiar, un govern centrat en cercar solucions justes i acordades als problemes de les persones i a treure el nostre país del carreró sense sortida en què vostè i els governs que presideix, que ha presidit, l'han collocat. Hem de saber aprofitar i participar al procés de canvi que s'ha posat en marxa a Espanya, un procés que ja ens ha permès de veure com canviaven i de forma ben positiva els governs del País Valencià, l'Aragó i les Illes. Senyor president, senyor Mas, no és hora d'introduir canvis en el seu Govern, del que és hora és de canviar de govern.

Moltes gràcies, senyora presidenta, senyores i senyors diputats.

(Aplaudiments.)

La presidenta

En nom del Grup Parlamentari del Partit Popular de Catalunya, té la paraula l'excel·lentíssima senyora Alicia Sánchez-Camacho.

Alicia Sánchez-Camacho i Pérez

Moltes gràcies, senyora presidenta. Senyor president, Govern, consellers, conselleres..., vostè ve avui a presentar al Parlament de Catalunya un nou Govern, avui no deixa de ser cert que és així, que ve a presentar un nou Govern malgrat les intervencions; fins i tot la seva, senyor president, semblava més pròpia d'un debat de política general que no pas de la justificació, la causa i la necessitat d'aquest nou Govern. Però el que més s'ajusta a la realitat del que estem fent avui, senyores i senyors diputats, és que avui es presenta el seu últim Govern.

Miri, fa una setmana, senyor president, vostè presentava una crònica, una crònica de la vergonya, una crònica de la qual parlarem, però avui en ve a presentar una

altra; avui es presenta la crònica d'un fracàs anunciat, perquè és un fracàs anunciat que avui es presentin uns consellers que només treballaran tres setmanes com a consellers i estaran més temps en funcions i de vacances que no pas com a govern en efectiu; per tant, serà el Govern més curt de la història. Això no manca que els doni la benvinguda a tots i cadascun dels consellers, els la dono, i els la dono de bon grat, al conseller de Governació, a la nova vicepresidenta –a la qual li haig de dir amb satisfacció que estem molt més satisfets que sigui vostè ara la portaveu del Govern, espero que ho faci amb millor mesura que fins ara s'havia fet aquesta tasca–, evidentment, al conseller, també, d'Interior i al conseller d'Agricultura.

Vull fer un esment especial al conseller d'Interior perquè hi ha una de les qüestions que més ens preocupa com a catalans, com a espanyols i com a ciutadans del món, vull traslladar-li, senyor conseller, que dins de la divergència que tenim en moltes qüestions, i més en el projecte separatista que el senyor Mas va endegar amb el camí de la transició nacional, ens tindrà al seu cantó aquest Govern en tot el que sigui necessari en la lluita contra el gihadisme, en el que està sent una de les xacres més importants de la civilització occidental lluitant contra la barbàrie. I, per tant, crec que en aquesta tasca i en aquesta responsabilitat li haig de traslladar de manera oficial i de manera formal sempre la nostra disposició del nostre partit.

Senyores i senyors diputats, vostè, senyor Mas, va decidir fa temps que li va mancar l'impuls de govern, l'impuls reformista; el seu Govern s'ha caracteritzat per la paràlisi, s'ha caracteritzat pel desgovern; vostè avui ens ha vingut a explicar quatre grans eixos. L'eix de la recuperació econòmica del país, de les quals em pot dir alguna mesura que vostè hagi fet per reduir l'atur a Catalunya, una sola? Si és capaç de pujar després i dir-nos una sola d'aquestes mesures li ho agrairíem. Jo n'hi diré una que no l'ha fet des d'aquí al Parlament, però sí l'ha fet donant suport a la Llei de la reforma laboral al Congrés dels Diputats que ha permès crear molta més ocupació, flexibilitzar el mercat de treball i, per tant, començar a créixer i a generar llocs de treball. Però, a més, senyores i senyors diputats, aquest Govern que es va a presentar avui és el reflex del que avui ha estat fent la seva obra de govern, aquest és un govern en crisi perquè és el fruit i el resultat d'una crisi, d'una divisió, la de Convergència Democràtica i la d'Unió Democràtica.

Recordi, senyor Mas, que fa dos anys i mig, quan va formar govern, vostè ens deia aquí que volia incorporar altres forces polítiques, amb relació a Esquerra Republicana de Catalunya, i ens trobem avui que no solament no incorpora Esquerra Republicana de Catalunya –no sabem si a partir del 27, perquè s'estan oferint tantes vegades–, sinó que a més ha trencat l'aliança històrica amb Unió Democràtica i tenim uns diputats asseguts al cantó de Convergència i uns altres al darrere del Partit Popular que demostren el que vostè ha fet en aquesta legislatura: trencar-ho tot, senyor president, dividir-ho tot, el seu partit, la seva federació, la societat catalana i el seu propi Govern.

Vostè, senyor Mas, cada dia està més sol, i ho demostra aquest Govern que només és de Convergència Democràtica de Catalunya en més de trenta-set anys. Fixi's si n'és, d'estret, que la seva majoria parlamentària amb Esquerra Republicana està en mans dels radicals de la CUP, per moltes abraçades que vostè es faci, i dels trànsfugues d'Unió. A més, aquest que avui presentem... (*remor de veus*) –els fets són els fets, senyoria, les abraçades són molt respectuoses, cadascú s'abraça amb qui vol, però, escolti'm, les abraçades en política i els gestos en política diuen moltes coses–, però el Govern que avui es presenta aquí és un Govern amb data de caducitat, una caducitat que vostè ha fixat, una caducitat en què nosaltres li donem i li traslladem que la prioritat de Catalunya no és el que vostre ha fet en aquests darrers anys; hem passat, senyor Mas, d'un país, d'una Catalunya en què teníem un dèficit, un deute elevadíssims, a la qual vostè va posar unes prioritats a l'inici d'aquesta legislatura i ara les ha canviat.

La seva prioritat no ha estat reduir l'atur, perquè hem passat de 840.000 aturats a 750.000 enguany, i no ha estat per la seva política, ja que la Llei del SOC es va aprovar justament després d'haver-ho pactat amb nosaltres fa dos anys i mig, es va aprovar en el Ple passat, no ha començat ni a entrar en vigor. El seu, senyor Mas, és un govern dèbil, en minoria, inestable, i és un govern caducat ja abans de començar. El que necessita Catalunya és un govern de recuperació, és un govern que garanteixi l'estabilitat econòmica, institucional i el creixement econòmic. Per vostè la solució de tot ha estat la independència, una independència que vostè ha basat en els seus tres eixos: el dret a decidir, la creació de les estructures d'estat, la Llei de consultes i el referèndum. Vostè ha iniciat un procés basat en la il·legalitat; la Llei de consultes és inconstitucional, el referèndum és inconstitucional i les mateixes estructures d'estat li va dir el Consell de Garanties Estatutàries que era antiestatutari.

Vostè li està dient aquí al poble de Catalunya que l'està portant a un projecte que és alegal i que està clarament en contra de les regles de l'estat de dret democràtic? Jo els diria als senyors d'Esquerra: aquí no hi ha cap govern que estigui entorpint res, no confonguin les institucions amb la democràcia, no la confonguin. La democràcia és l'estat de dret format pels poders legislatiu, executiu i per la resta de poders que formen el nostre estat democràtic d'ençà molts anys. Aquest estat de dret, com li va dir el Congrés quan no li van donar les competències per fer el referèndum perquè no les tenia, també l'estat de dret li diu a través dels tribunals el que és la democràcia. Per tant, no confonguin el Govern d'Espanya amb la democràcia de tots els espanyols, no confonguin el que vostès volen, anomenant-lo democràcia, amb la democràcia de tots, que és la que es valora i la que es reconeix en les nostres lleis, en els nostres tribunals i en els nostres poders executius.

Mirin, senyores i senyors, al Partit Popular creiem que tenim un repte per endavant, la ciutadania li ha dit molt clar, li va dir molt clar en el frau del 9-N, li va dir molt clar que no és majoritàriament independentis-

ta, li va dir molt clar que no vol trencaments, que no és independentista, que vol sumar i no dividir, que vol seguir a Espanya i seguir a Europa, que hem fet més coses quan les hem fet junts. I vostès ho saben, vostès han estat actors importants en la transició espanyola, ho saben; no agafin el camí equivocat. Vostè ha agafat el camí equivocat, ha perdut dotze diputats i va cada vegada d'èxit en èxit fins al desastre final. Jo sé que encara no vol rectificar però encara està a temps de fer-ho, o mantenir una legislatura en què el seu objectiu sigui de veritat governar i sigui de veritat la prioritat de lluitar contra l'atur, lluitar contra la pobresa infantil, gestionar molt millor els seus recursos, especialment reduir el pressupost financer que és insuportable per a una autonomia com la nostra i no pas dedicar tots els recursos al seu objectiu separatista.

Nosaltres ho tenim molt clar, nosaltres encarem els propers mesos amb dos objectius molt clars: la recuperació econòmica, la creació de llocs de treball i la reconciliació social, perquè la recuperació econòmica és el camí, hi ha més de 500.000 persones treballant arreu d'Espanya i moltes a Catalunya gràcies al projecte reformista que s'ha fet des del Govern d'Espanya i gràcies al dinamisme de la societat catalana, els emprenedors, els treballadors, els autònoms, les petites i mitjanes empreses que, malgrat la ineficàcia del seu Govern, elles estan tirant endavant Catalunya. Nosaltres no volem que els catalans el dia 27 de setembre hagin de triar entre independentistes o radicals d'extrema esquerra que només ens portarien a una situació a la grega, uns passant per Ítaca i els altres directament passant per la crisi o pel *corralito*; nosaltres volem moderació, estabilitat, convivència i no trencar res.

Senyor Mas, el 60 per cent dels catalans li han dit a la darrera enquesta que prefereixen les propostes econòmiques i no pas la independència, catorze punts més que l'octubre del 2012. No el fa reflexionar, això? Vostè segueix entestat a seguir equivocant-se fins a la derrota final? Això és el que sembla que vostè vol fer, però no porti Catalunya a aquesta derrota final, si vol vagi-hi vostè, però no arrossegui Catalunya i els catalans al darrere seu.

Miri, senyor Mas, els catalans volen solucions i nosaltres volem aquestes solucions, els catalans necessitem una Catalunya de lideratge, una Catalunya que sigui una Catalunya com ha estat sempre, d'inclusió i no d'exclusió, una Catalunya convivencial i una Catalunya en què no hi hagi fractura com la que vostè ha produït. Ha utilitzat vostè una paraula que suposo que se li ha escapat del seu subconscient, «estigmatitzar» els que pensen d'una manera, els que pensen d'una altra –l'ha utilitzat vostè, jo l'he sentida. «Estigmatitzar» per part d'un president? Un president estigmatitza uns o altres? Escolti... (*remor de veus*), un president... No, no, ha dit que no ho farà però pensa en estigmatitzar? El president de tots... No, no, quan algú ho diu serà per alguna cosa, jo no l'hauria utilitzat mai. El president de tots no ha de pensar mai que s'estigmatitzi uns per pensar una cosa o una altra, el president de tots hauria de governar per a tots, però el que hem tingut és un govern que no ha estat de tots,

és un govern que només ha estat per la independència. I per això vull dir-los, senyores i senyors, que els catalans necessitem una Catalunya al món, no una Catalunya aïllada del món, d'Espanya i d'Europa; necessitem una Catalunya emprenedora, no una Catalunya sempre emprenyada i enfrontada amb el Govern d'Espanya, que és el que vostè porta fent permanentment amb aquesta crònica de la vergonya, enfrontar els catalans i el Govern amb el Govern d'Espanya i amb la resta dels espanyols.

President, aquí, de presidents, n'hi ha alguns d'il·lusionistes... Ja acaba, no pateixi, ja ho fa la presidenta, vagi-li fent temps. Jo ja sé que no li agrada escoltar-me, però, escolti, una mica de tranquil·litat, ja ho veurà ella. Miri, els presidents, alguns, són il·lusionistes, tenen il·lusions i projectes, tots són legítims dins de la llei, tots; el seu està fora de la llei, fora del nostre marc legal i fora de la Constitució.

Però els presidents messies o els presidents il·luminats poden portar les societats...

La presidenta

Senyora diputada, vagi acabant.

Alicia Sánchez-Camacho i Pérez

Acabo, senyora presidenta. Poden portar les societats al trencament o a la inestabilitat. Prometre l'impossible, l'impagable, genera frustració i genera misèria. És l'hora que Catalunya sigui governada per un partit de concòrdia, un partit que curi les ferides o un seguit... (*remor de veus*), un seguit de partits que ens donin l'oportunitat que aquest que avui es presenta sigui l'últim Govern d'independentistes que tingui Catalunya. Tant de bo que puguem participar i liderar en un nou govern no independentista a Catalunya.

Moltes gràcies.

(*Aplaudiments.*)

La presidenta

Té la paraula a continuació, en nom del Grup Parlamentari d'Iniciativa Verds - Esquerra Unida i Alternativa, l'il·lustre senyor Joan Herrera.

Joan Herrera Torres

Gràcies, presidenta. Bona tarda, diputades, diputats. Bona tarda als consellers, especialment als nous, desitjar-los sort a tots i especialment a alguns que m'uneix simpatia des de fa uns quants anys.

Quin és l'objectiu del dia d'avui? L'objectiu és que el Govern expliqui el motiu de la remodelació de govern i l'objectiu, des del nostre punt de vista, també és fer un balanç. Jo els proposo un exercici: que jutgem aquest Govern responent a les afirmacions del cap de l'oposició l'any 2006, que a partir d'aquí puguem treure una anàlisi de com es caracteritza aquesta remodelació de govern i que després ens permeti fer un balanç i una proposta.

Entrem en l'exercici, president Mas. El president Mas hauria d'escoltar el cap de l'oposició, Artur Mas i Gavarró, el 2006, quan deia que estàvem en moments greus i els moments greus necessiten governs estables i seriosos que romanguin en el temps. Quatre anys i mig de legislatura, dues eleccions anticipades, remodelació de govern. Faria bé d'escoltar el cap de l'oposició del 2006.

Segona reflexió. Avui estem davant d'una crisi de govern fruit de la desavinença en el si del Govern per un tema concret: el full de ruta. El 2006, quan vostè parlava, hi havia una desavinença en el Govern per l'Estatut; segur que ho recorda. En Mas del 2006 li podria dir al Mas del 2015: «Això no és una joguina ni un ninot de goma, és el Govern de Catalunya, és alguna cosa més important.» Artur Mas, 2006. Artur Mas, 2006: «Això no és xauxa ni Catalunya és el “pito” del sereno, és alguna cosa més seriosa que això. I la gent demana responsabilitat.» Artur Mas, 2006.

Però quan les seves paraules són més escaients al moment actual és quan vostè diu el següent: «Aquests dies hem sentit coses, hem sentit parlar dels problemes de cada formació política, que si “no ho he vist així”, que si “ho he vist aixà”, que si “això d'aquesta manera”, que si “això, d'aquesta altra manera”, que si “aquell ho ha fet així o aixà”, però, escolti, i els problemes de la gent? Nosaltres no estarem al servei de la gent? No hem de parlar dels problemes de la gent i no dels nostres problemes?» Com diuen en castellà, *como anillo al dedo* per al Govern actual, perquè el Govern actual s'ha dedicat a fer una crisi de govern no en funció de les necessitats de la gent, sinó de les picabaralles, les desavinences del seu Govern de coalició.

Segona reflexió. Agafant les paraules del Mas del 2006, podem jutjar què ha succeït amb aquesta crisi de govern? Perquè vostè aleshores el que opinava és que les crisis de govern s'havien de fer no en funció de les desavinences dels partits, sinó de les necessitats del país. I, perdoni, aquesta crisi de govern s'ha fet fruit de la crisi en la seva federació, no en funció de les demandes de la societat ni de la demanda del Parlament. La societat el que més ha criticat ha estat el conseller Boi Ruiz, el Parlament el que ha censurat és la gestió del conseller Boi Ruiz, i el conseller Boi Ruiz continua. Fixin-se vostès, la crisi de govern no es fa en funció de la demanda ni del Parlament ni de la gent, sinó en funció de la crisi en el si de la seva federació.

Això és el que posa de manifest que avui no estem davant d'un gir social, que avui estem en una crisi de govern fruit d'una crisi en la federació i es fa en tot cas un lífting social, amb tots els respectes cap a la consellera Neus Munté. La consellera Neus Munté es podrà posar de vicepresidenta i de portaveu però és la mateixa consellera que ha retallat en dependència en termes que Madrid no obliga; la consellera Munté, portaveu del Govern, per molt que vulguin parlar de l'accent social, és qui ha imposat el copagament ferotge en les residències i que hi dificultarà l'accés a les classes mitjanes i a les classes treballadores; és la mateixa portaveu que no ha recuperat el dret subjec-

tiu de la renda mínima d'inserció, com ha aprovat el Parlament; és la mateixa portaveu que, en lloc de fer el pacte de la pobresa, com reclamaven les entitats i el Ple, amb continguts, ha fet un pla minso, amb cap mesura extraordinària.

President, avui la seva remodelació de govern és el tram final, el tram final de cara a les eleccions, però no respon precisament al que el país demanava i al que m'atreveixo a dir que el Parlament demanava. Fixi-s'hi vostè, jo tinc preguntes, no? Fins on ha arribat la remodelació? Em pot dir si han canviat o no els delegats de govern? Em pot dir per què els canvis en la nomenclatura de la conselleria d'Agricultura..., amb la despesa que això comporta, per dos mesos, per tres mesos? No, no tenia sentit.

Tercer capítol: balanç. I en aquest balanç crec que és bo que valorem precisament com estàvem i com estem democràticament, socialment, nacionalment. I democràticament el que hem de dir és que estem millor, però estem millor perquè avui a la societat hi ha intolerància absoluta envers la corrupció, perquè avui a la societat no es toleren pràctiques que es van, sí, produir durant molts anys. El Parlament ha tingut una comissió d'investigació que ha posat llum a aquestes relacions impúdiques entre el món dels negocis i la política. El pujolisme, i s'ha vist en la comissió, va ser la normalització del que no es podia normalitzar, i molt pocs, entre els quals estava Iniciativa, van atrevir-se a denunciar. El Parlament ha respost, la societat ha respost. La pregunta és: i el Govern ha respost? I nosaltres entenem que en termes democràtics no, no ha respost. Vostès són molt grandiloqüents en les declaracions, però se'n recorda, del Ple d'Innova, que havíem de fer? I resulta que a aquestes alçades no el fem, amb un incompliment de la seva paraula, president –amb un incompliment de la seva paraula–, perquè són grandiloqüents en les declaracions però quan han d'atacar precisament el debat de la corrupció no l'ataquen. Avui, quan parlen del cas Pujol..., la consellera Borràs n'és un exemple, parla com si es tractés d'una família aïllada, com si no hi hagués hagut aquesta connivència, precisament una manera de fer i de governar en el capdavant del Govern de la Generalitat. I per això vostès no han estat a l'alçada.

Segon capítol: com estem socialment, president? Molt pitjor. I molt pitjor per una raó, perquè som molt més desiguals, i perquè no hi ha democràcia amb tanta desigualtat, i perquè avui el contracte social i el contracte democràtic, que no és només votar, sinó que és que et garanteixin drets, està més tocat que mai.

La pregunta és: on s'ha situat el seu Govern, entre aquells que resistien o entre aquells que apuntalaven la política d'austeritat? S'ha situat entre els segons. Què va fer amb la reforma laboral? Li ho recordava la senyora Camacho fa un moment. Apuntalar precisament la pèrdua de drets. Però què han fet vostès quan estaven al Govern? El 20 per cent menys en despesa social *per capita*; quaranta-tres desnonaments el dia, amb rècord en el conjunt de l'Estat. En pobresa energètica, 320.000 persones que la pateixen; se n'han beneficiat ni tan sols un miler, i encara estem esperant el regla-

ment d'urgència perquè la gent hi accedeixi. En renda mínima d'inserció, president, vostè que en presumeix, resulta que avui tenim menys beneficiaris que quan vostès van començar a governar. *(Pausa.)* Sí, menys beneficiaris; no digui que no amb el cap perquè és que sí. Són 27.000 enfront de 30.000 que teníem. Aquestes són les dades, president. Avui tenim 40.000 alumnes més, 2.100 professors menys. Les dades són aquestes. Les taxes universitàries més altes del món; del nostre entorn, de les més altes. Hem incrementat en un 65 per cent. Per no parlar del que han fet en salut: tancar quiròfans, tancar plantes i derivar pacients a la privada. Això no és austeritat, això és potenciar precisament el negoci d'aquells que se n'han beneficiat.

És cert, patim un finançament injust, molt injust, és cert, però quan vostès podien triar han triat, han mantingut el concert de les escoles d'elit i, en canvi, el que no han fet precisament és aturar les retallades en matèria d'educació. No hi ha hagut cap mesura en la lluita contra el frau fiscal, amb la xacra..., de la lluita contra el frau fiscal, que vostès havien d'implementar mesures, com li ho hem exigint des del nostre grup parlamentari. Quan es degraden els serveis públics no només es degrada la vida de la gent, a més s'obre una oportunitat de negoci per a aquells que produeixen serveis, i vostès han estat en aquests segons.

Tercera reflexió. Com estàvem, com estem? Som més públics o més privats? President, som més privats, no només per la privatització de Tabasa, Avançsa, Abersis, perquè després se la vengués per 2,5 vegades més, sinó perquè a l'àrea metropolitana hem privatitzat la gestió de l'aigua –lideratge de Convergència i Unió, acompanyament incompreensible del Partit Socialista–, i després han fet el nyap d'ATLL. Això és pèrdua d'estructures d'estat, i avui mateix interpellarem. Però vostès no poden parlar de construcció nacional quan desconstrueixen el país en allò precisament que articula la societat.

Quart capítol: com estàvem i com estem nacionalment? I estem pitjor. Pitjor, perquè per nosaltres nació són els drets de la gent. Pitjor, perquè nació és com viu la ciutadania. I pitjor, perquè l'atac a l'autogovern no té precedents per part del Govern de l'Estat.

La pregunta és: com responem? Hem tingut una mobilització sense precedents, transversal, i nosaltres creiem que la seva gestió, la del seu Govern, una gestió molt personal, el que està fent és més petita precisament la reacció. Des del primer dia, des del 2012, han intentat fer del procés sobiranista una eina per treure'n profit partidari.

Iniciativa i Esquerra Unida ens reclamem sobiranistes. No deixarem que ens prenguin els mots, no ho deixarem, perquè per nosaltres sobirania vol dir sobirania envers els mercats, sobirania envers l'Estat. Sobirania envers els mercats, estan al costat del poble grec, que és on hauria d'haver estat el Govern català, quan es plantava davant del xantatge de la troica. I sobirania davant de l'Estat, com hem estat la gent d'Iniciativa i Esquerra Unida, fent que diputats no només catalans sinó a Madrid votessin a favor del dret a decidir. *(Aplaudiments.)* Aquest és el camí.

I francament, president, crec que no ens poden donar lliçons aquells que tenen diners a Andorra, a Liechtenstein o Suïssa, i que avui des de Catalunya podem donar lliçons de sobirania si el que fem és fer-nos forts en allò que ens fa imbatibles: el 80 per cent en torn al dret a decidir. I aquest és el nostre full de ruta. I creiem que el seu full de ruta ens porta en el millor del casos a l'empat infinit i en el pitjor dels casos ens deixa en mans dels immobilitistes. Per això creiem que no estem millor, davant de l'ofensiva recentralitzadora, i creiem que la seva estratègia, legítima, ens du a un escenari molt pitjor.

Per acabar, presidenta, i cenyir-me al temps. El balanç social, el balanç democràtic, el balanç nacional, no és un bon balanç, el seu. És veritat que vostè ha tingut un estil propi, un estil propi on les responsabilitats sempre eren d'altres. És curiós, la gran responsabilitat del tripartit..., i escoltar-lo a vostè ens ha fet pensar que l'únic soci o l'únic membre pràcticament del Govern d'entesa, el que vostè anomena «tripartit», era la gent d'Iniciativa Verds - Esquerra Unida. Saben vostès que no és així, però quan l'hem escoltat hem tingut aquesta sensació.

Ara bé, la conclusió a què arribem en aquest final d'etapa és que sí que detectem allò que ens diuen alguns, que els resultats de Barcelona els tenen neguitjats, que l'expectativa d'una candidatura dels que vostè ha anomenat «els del sí que es pot» els amoïna. No els estalviarem el neguit, no. El que farem és intentar-ho. I ho farem tot perquè estem davant d'un temps nou. Necessitem rescat social, necessitem decidir sobiranament el nostre futur davant dels mercats, en matèria econòmica, en matèria ambiental, també amb relació a l'Estat, perquè entenem que la pàtria són els drets de la gent i perquè, com deia Martí i Pol, que deia que «no escalfa el foc d'ahir ni el foc d'avui i hauré de fer foc nou», creiem que «ara és demà». I la gent d'Iniciativa i Esquerra Unida ho farem tot perquè ara sigui demà.

Gràcies.

(Aplaudiments.)

La presidenta

Té la paraula, en nom del Grup Parlamentari de Ciutadans, l'il·lustre senyor Albert Rivera.

Albert Rivera Díaz

Gràcies, senyora presidenta. Honorable president, honorables consellers..., salutacions especialment als nous consellers. Senyor Mas, nosaltres aprofitarem aquests deu minuts per parlar del seu Govern, però del seu Govern en els últims anys. Amb tots els respectes per als nous consellers, deixi'm que no entri a valorar ni tan sols els consellers nous. I jo crec que tothom ho entendre. De consellers que els queda un ple i mig del Parlament i dos mesos de govern, evidentment seria una falta de respecte entrar a valorar..., que podríem valorar moltes coses de la trajectòria de cadascun d'ells.

Per tant, nosaltres no valorarem aquest Govern, perquè això no és un govern, senyor Mas, això és un comitè per la secessió que s'ha trencat i que Unió ha marxat; ho sap tot Catalunya i tot Espanya. Amb la qual cosa jo crec que no cal que formalitzem més el teatre, jo crec que a la gent se li ha de parlar clar, i estem davant d'una ruptura, un trencament, una fractura del Govern de la Generalitat de Catalunya, i especialment del partit i de la federació que vostè encapçalava; ara només encapçala una part d'aquesta federació, perquè Unió ja no està en el vaixell que va cap a Ítaca. Cada cop, senyor Mas, queda menys tripulació. Vostè va començar aquest camí cap a Ítaca dient que el 80 per cent de la població catalana estava amb vostè: incloïa vostè també els senyors del PSC, els senyors d'Iniciativa, per descomptat els senyors d'Unió, els senyors de les CUP..., i ara queden una part del seu partit –ja veurem quants– i Esquerra Republicana, amb la qual cosa cada cop li queda menys tripulació i el vaixell va més aviat cap a les roques, segons tots els sondejors que veiem. Per tant, nosaltres no valorarem els nous consellers, amb tots els respectes –crec que ho entendran perfectament–, sí que valorarem perquè hem arribat fins aquí.

Nosaltres considerem, senyor Mas, que quan un es capfica i posa tots els seus esforços a trencar la societat catalana, paradoxalment acaba trencant fins i tot el seu propi partit. Vostè ha escenificat el que significa la paraula «divisió»; millor que ningú, vostè escenifica..., si miréssim el diccionari, a partir d'ara, quan surti la paraula «divisió», sortiria el senyor Mas com a divisor dels catalans, com a divisor entre catalans i la resta d'espanyols i com a persona que vol treure als catalans el passaport europeu i les monedes d'euro a la butxaca. El senyor Mas té com a projecte polític dividir els catalans. Ho ha intentat, però no ho ha aconseguit ni ho aconseguirà, senyor Mas. El nou Govern de Catalunya tindrà com a principal objectiu refer els ponts entre catalans, el primer Govern de Catalunya que no sigui nacionalista tindrà com a primer objectiu refer els ponts entre catalans, no amb la resta d'espanyols, que serà el segon pas: el primer pas és refer els ponts entre nosaltres, entre els catalans, entre el poble de Catalunya. I nosaltres, des de Ciutadans, treballarem des d'aquest govern perquè a Catalunya no hi hagin bàndols, hi hagin ciutadans i, per tant, tots amb els seus drets i llibertats i obligacions, però sense mirar ni demanar a ningú si és independentista o no ho és. La nova etapa política que ve a Catalunya, senyor Mas, ja no demanarà a la gent posicionar-se sobre si vol ser català, espanyol o europeu, perquè seran les tres coses i cadascú ho sentirà com cregui convenient. Els sentiments ni es legislen ni s'imposen, els sentiments es respecten.

Per tant, nosaltres, senyor Mas, en aquest sentit, el que volem és treballar a partir d'ara ja, no perdre ni un minut més, pel nou Govern de Catalunya, per una nova era política a Catalunya, perquè després de més de trenta-cinc anys podem veure un govern on qui encapçali aquest Govern i la gent que en formi part no demanin a la gent divisió, sinó que demanin unió.

Unió en què? Unió per demanar millors infraestructures per a Catalunya. Ciutadans ha votat en aquesta cambra a favor que el corredor mediterrani sigui una obra finançada pel Govern d'Espanya i finançada per la Unió Europea.

Unió per tenir un millor sistema de finançament, perquè volem que els serveis públics de Catalunya –sanitat, educació, polítiques socials– estiguin garantits amb el nou finançament que el senyor Rajoy no s'atreveix a posar en marxa. Nosaltres estarem al costat del Govern de Catalunya, al capdavant si és un nou govern i al costat si és aquest Govern encara, per demanar millor finançament per als nostres serveis públics.

Unió per demanar també millor democràcia. El seu partit polític, per exemple, senyor Mas, no fa primàries; nosaltres voldríem que els partits polítics catalans i del conjunt d'Espanya poguessin posar urnes no només de cartró el 9-N, sinó també dintre del seu partit. Per tant, canviarem també la legislació vigent perquè al seu partit hi hagin primàries. Nosaltres volem més transparència i més democràcia en el sistema polític i electoral. La Llei electoral que Convergència ha frenat durant trenta-cinc anys..., amb el nou Govern de Catalunya i amb una majoria diferent aquí, per fi tindrem una llei electoral on hi hagin llistes obertes, on els vots dels catalans valguin igual i on els partits siguin més transparents que actualment.

Per tant, la nova era política és esperançadora, és una nova etapa política a Catalunya, i nosaltres volem, a més a més, que els catalans s'impliquin en el projecte comú espanyol i en el projecte comú europeu. Crec que la història del catalanisme i dels catalans sempre ha estat del costat de les reformes i la millora d'Espanya i de les reformes i les millores d'Europa, mai contra Espanya i mai contra Europa, i vostè ha capgirat el sentit del catalanisme i del saber fer dels catalans dintre d'Espanya i dintre d'Europa. Històricament, Catalunya sempre havia jugat un paper dinamitzador d'Espanya; vostè ha aconseguit que Catalunya no sigui, en aquest cas, algú que treballa pel conjunt d'Espanya, sinó contra la resta d'Espanya i, sobretot, trencant el projecte europeu en conjunt.

Per tant, a hores d'ara, hores on es dona mig pas enrere o un pas enrere en la unificació europea, el futur Govern de Catalunya, senyor Mas, que espero que no encapçali vostè –i li ho dic amb tots els respectes, però perquè esperem guanyar uns altres–..., el que volem fer amb el nou Govern de Catalunya és que treballi per la unificació europea; que treballi per la unificació europea amb reactivació econòmica, amb polítiques de benestar, però, sense cap mena de dubte, treballant per la seguretat, per les inversions dels ciutadans de Catalunya i perquè no hi hagin governs irresponsables que ens portin al *corralito* o al trencament, en definitiva, de la moneda única. Volem que Catalunya formi part del projecte comú europeu, crec que la tradició europeïsta de Catalunya l'hem de mantenir, i, per tant, Ciutadans també competirà i guanyarà i tractarà de guanyar aquestes eleccions perquè l'antieuropeïisme i els projectes de populisme no triomfin també a Catalunya.

Per tant, senyor Mas, nosaltres li desitgem molta sort, perquè crec que els demòcrates hem de respectar això, però també desitgem que hi hagi un nou govern a Catalunya. Desitgem també que les principals preocupacions segons el Centre d'Estudis d'Opinió, i també segons el CIS, de Catalunya –l'atur, la corrupció, l'economia o el problema que alguns dels catalans veuen en els partits polítics– deixin de ser problemes.

Crec que no ens hem de conformar, els que estem en aquest Parlament, a veure que el 70 per cent de la població espanyola pensa que els que fem política ho estem fent per forrar-nos, per guanyar-nos la vida o per perjudicar els ciutadans. Aquest és un problema de confiança, i en això hem de treballar plegats per refer la confiança dels ciutadans.

També creiem, senyor Mas, que no ens hem de conformar, com diu el senyor Rajoy, que *todo va bien*, amb un 23 per cent d'atur i amb un 50 per cent d'atur juvenil. Les polítiques de reactivació no han arribat encara a Espanya ni a Europa, i, per tant, la modernització de l'economia espanyola, el suport als emprenedors que generen llocs de treball, uns treballs dignes i sous dignes, que és el que es mereix la gent que treballa en aquest país i que ho intenta i que busca treball, és el que nosaltres volem. I crec que en això ens podem posar d'acord segurament uns quants grups d'aquesta cambra en el futur de Catalunya, amb la nova etapa política que s'ha d'obrir.

En definitiva, senyor Mas, volem un govern diferent. I nosaltres respectem profundament com vostè organitza el Govern; jo crec que un president ha d'organitzar el seu govern com creu convenient, perquè és el seu govern i, per tant, el responsable és el president, no els seus consellers, i per això estic fent balanç també del Govern del senyor Mas i no de cadascú dels consellers.

També volem un govern, senyor Mas, amb les mans netes, un govern que no tingui, si pot ser, el seu partit, les seues embargades, un govern que no tingui ex-presidents confessos de delictes, com hem vist amb el senyor Pujol i amb els seus familiars i amb els seus companys de partit. Volem, en definitiva, que la gent torni a confiar en el Govern de Catalunya. I, per tant, per això és fonamental que hi hagi un canvi, una nova etapa, on Convergència segurament es reformuli, es refundi i, sobretot, faci net de la corrupció que ha afectat el seu partit i que afecta encara aquest Govern.

I, en definitiva, senyor Mas, el més important de tot: un govern per a tots els catalans. Crec que als que estem en aquests escons ens paguen el sou tots els catalans, no només els dels nostres partits: tothom. I, per tant, el futur govern de Catalunya, en comptes de generar bàndols, en comptes de generar divisió, en comptes de fer bons i dolents, en comptes de fer llistes d'adhesions al seu procés separatista, el que ha de fer és respectar la gent, posar-ho una miqueta menys difícil des de l'Administració per a qui vol treballar o muntar una empresa, treballar, en definitiva, per una nova etapa política que, amb tots els respectes, crec, senyor Mas, que ni vostè ni el seu partit estan en disposició d'encapçalar.

Per tant, aquesta nova etapa política mereix gent nova, mereix gent que vulgui canviar les coses, gent valenta, gent que, en definitiva, vulgui fer les coses d'una altra manera. Deia un dels millors caps que ha donat Europa, Albert Einstein, que no podem aconseguir resultats diferents si seguim fent les mateixes coses. I, per tant, amb el mateix Govern, fent les mateixes coses, no aconseguirem resultats diferents. Per tant, nosaltres considerem que ha d'entrar gent nova, gent amb ganes, amb empena, que representi a tots els catalans, que vulgui unir els catalans dintre d'Espanya i d'Europa i que treballi per aquest projecte comú, espanyol i europeu.

Sens dubte, Espanya ha de canviar. L'Espanya actual a molts catalans no ens agrada, no ens agrada el que veiem, perquè no ens agrada el que el PP o el PSOE han fet en els últims anys. Però també estem disposats a treballar pel nostre país, pel país gran i el petit, treballar per tots, perquè a Catalunya els ciutadans visquin millor, i el conjunt d'Espanya també. I estic convençut que Europa és el nostre futur, no hi ha marxa enrere, i en això segur que estem d'acord molts dels diputats que estem en aquesta cambra. Per tant, nosaltres treballarem per aquesta reconstrucció de projecte comú espanyol, perquè Catalunya no estigui intentant desenganxar-se del projecte, sinó que la majoria de catalans sensats formin part de la modernització d'Espanya, que és un dels projectes històrics del catalanisme polític, i finalment, que l'Europa del futur sigui uns estats units d'Europa, una Europa més política, una Europa més unida, i on tant de bo els catalans conservem el nostre passaport, la nostra condició d'europeus, i no com vostè pretén amb el seu full de ruta, que és treure'ns d'Espanya i treure'ns d'Europa.

Per acabar, president, li he de dir que el seu full de ruta comporta, el full de ruta del Govern que vostè encapçala comporta sortir d'Espanya, aixecar fronteres entre espanyols, canviar el passaport a la gent i, en definitiva, sortir de l'euro i d'Europa; és el que diu el seu full de ruta i el que diu el Consell per a la Transició Nacional. És el seu projecte polític, no el nostre. Nosaltres volem seguir a Espanya, seguir a Europa, perquè, senyor Mas, el problema i la solució no és canviar de passaport: és canviar de govern.

Moltes gràcies.

La presidenta

En nom del Grup Mixt, té la paraula el senyor Quim Arrufat.

Quim Arrufat Ibáñez

Bona tarda. Bé, entendran, després de totes les intervencions, que no entrem a valorar els canvis en el Govern; duraran poc, no són rellevants ni són transcendents. Ens preocupa i ens urgeix molt més abordar la situació social i política del país.

El balanç que podem fer dels governs de Convergència i Unió, i del darrer també, no és altre que trist i dolorós, un balanç trist i dolorós de retallades massives, de caiguda de la despesa social a nivell de fa deu anys,

un balanç on s'han cronificat a nivells inassumibles l'atur i la pobresa; on el risc d'entrar en situació de pobresa i de pobresa extrema de la població cada vegada és més alt i afecta un tant per cent o un percentatge més gran; on creix amb importància la pobresa infantil; on s'ha visualitzat com mai la pobresa energètica; on s'ha instaurat una nova realitat, que és la pobresa laboral d'aquella gent que treballa però no arriba a final de mes i no pot pagar les necessitats bàsiques; on hi ha PIRMI sota mínims, comparat amb altres realitats com l'Estat espanyol, com la mitjana europea o com altres comunitats, com el País Basc; on augmenta la desigualtat i on tenim barris, com Can Peguera, que són deu vegades més pobres que altres barris, com Pedralbes, dins de la mateixa ciutat, i on les deu persones més riques de Catalunya acumulen ja una fortuna de 16.000 milions d'euros, i un govern i uns pressupostos públics on la segona conselleria continua sent la del deute, sense conseller, sense rendir comptes i sense que ningú l'hagi decidit ni votat, però que paguem entre tots i ens surt terriblement cara.

Aquest país necessita com l'aigua recuperar democràcia, sobirania i justícia social. I això no és només una clau discursiva, una retòrica electoral, un manifest prefabricat que pretén tocar la fibra sensible de ningú. No.

Necessitem com l'aigua replantejar d'arrel el sistema financer, recuperar instruments de control públic del sistema financer, posar murs i fronteres a l'ús especulatiu de l'economia, allò que ens ha dut a la crisi i que no ha tocat ningú, construir una banca pública al servei del benestar col·lectiu i habilitar un marc de construcció de caixes d'estalvi i crèdit territorials i cooperatives.

Necessitem com l'aigua construir un sistema públic de garanties socials, instaurar sistemes de renda mínima.

Necessitem com l'aigua auditar el deute i qüestionar el volum d'interessos que estem demanant a la gent que pagui en nom d'obres, negocis i apostes de governs de què no són responsables la gent que està pagant aquest deute i aquests interessos. Cal que aprenguem del Comitè de la Veritat de Grècia i la seva auditoria del deute, i de la lliçó de democràcia que han mostrat els grecs aquest cap de setmana; a ells els diem «gràcies», en nom de tants catalans, per la lluita exemplar, per la sobirania i per la democràcia.

Necessitem com l'aigua excloure del mercadeig neoliberal béns comuns com l'aigua, com l'energia, com la terra.

Necessitem com l'aigua noves institucions més democràtiques.

Necessitem com l'aigua nous marcs de relacions laborals, que donin drets, que retornin drets i instruments d'autodefensa als i les treballadores, sobretot a la immensa i creixent massa de treballadors per compte aliè, i autònoms i falsos autònoms que viuen en situació d'esclavatge i misèria, allò que anomenem «la nova pobresa salarial».

Necessitem com l'aigua un sistema de tributació just, amb instruments per fiscalitzar les rendes més altes i

els beneficis del capital financer, que persegueixi el frau i l'evasió fiscal.

Necessitem com l'aigua, doncs, construir marcs de sobirania que ens donin l'autoritat legal, la legitimitat democràtica, la capacitat política i els instruments necessaris per fer possible, en definitiva, la vida en pau i amb justícia. No hi ha projecte de transformació social realitzable en aquest país que no tingui com a premissa bàsica la recuperació i construcció de sobirania, és a dir, d'instruments i capacitats legals i econòmiques de decidir el nostre futur econòmic, la nostra organització social, els nostres drets, al marge o en contra, fins i tot, del que diguin els mercats financers, la troica o l'Estat espanyol.

No és possible, en definitiva, la reproducció de la vida en pau i amb justícia en un món governat per la llei de la jungla, la llei del més fort i la llei del més lladre. El camí iniciat els darrers anys als carrers de Catalunya en defensa d'un marc de sobirania propi per la reivindicació del dret a decidir dels i les catalanes forma part d'aquest esquema general de recerca democràtica per marcs de sobirania que facin possible la vida, la justícia, la pau, la cura dels nostres i la guarda de la terra. I a Catalunya aquesta via, que la volem lliure i cap a la república catalana, té una agenda important en el procés independentista, que va de la mà de la convocatòria d'un procés constituent, civil, democràtic, participatiu, emancipador, que abordi els aspectes nuclears que són clau per a possibilitar l'accés del poble a la sobirania efectiva, el més efectiva i real possible sobre el seu present i futur immediat.

L'acumulació de forces, voluntats i legitimitats democràtiques que va suposar el 9 de novembre, malauradament s'ha estancat. El 9 de novembre tocava desobeir la suspensió de la Llei de consultes, tocava plantar-se davant de l'Estat i al costat del poble o la seva majoria democràtica, i no es va fer o es va fer a mitges, però el 9 de novembre va existir i va ser un acte de desobediència civil al discurs de la por que La Moncloa, com ara hem vist a l'Eurogrup, es basa sempre en el mateix: en monstres al final de l'horitzó, en abismes sense fons, en viatges intergalàctics per l'estratosfera i que vindrà *el coco y te comerá*; ras i curt, és a dir, arguments *cutres*, baixos, propis d'un estat o d'uns estats autoritaris, refractaris a la democràcia, que entenen intel·ligentment cada moviment democràtic de la societat com un perill per a la seva màquina perfecta de controlar persones i fer diners.

El 9 de novembre no va ser el referèndum que necessitem encara fer i que no ens deixen ni ens deixaran fer. Després del 9 de novembre, calia haver convocat eleccions per fer el referèndum negat i no es va fer: no va desobeir la suspensió de la Llei de consultes, no va convocar eleccions com per seqüència de compromís democràtic tocava, fruit d'aquestes desercions va decidir posposar el referèndum en forma d'eleccions per a la tardor, per a un llunyà 27 de setembre, i, ara, a cent dies del 27 de setembre, a darrera hora i a ciutats-corrents, es torna a generar el desconcert en propostes que són clarament inviabilitats d'organitzar amb el compte enrere de les eleccions posat.

La CUP va entrar en aquest Parlament anunciant puny tancat contra les retallades, l'«austericidi», la submissió als bancs i les polítiques neoliberals que estan devastant la nostra societat i negant-nos un futur digne, i mà oberta a la societat en l'impuls i l'exercici del dret a l'autodeterminació.

Hi ha, a banda i banda, qui ha mal interpretat aquesta oferta: l'aposta de l'esquerra independentista. Hi ha, a banda i banda, qui ha cregut que ser motor de l'exercici del dret a l'autodeterminació és equivalent a donar suport al president o a la unitat de les forces que aposten per la independència, i no té res a veure amb això: ni serem crossa de nous governs amb qui no compartim programa ni interessos més enllà de l'exercici del dret a l'autodeterminació, ni, en conseqüència, compartirem llistes que plantegin governs d'unitat.

Nosaltres no som unitaristes, som independentistes, i sembla que en aquest país s'ha acabat convertint el sobiranisme en unitarisme. No, senyor; la clau d'un 27 de setembre plebiscitari no rau en una llista compartida entre partits ni entre partits i societat civil, la clau del 27 de setembre, si es vol realment convertit en referèndum net i clar, comprensible a totes llums, no passa tampoc per acordar amb dues setmanes governs de gestió interina de res. L'esquerra independentista vol construir estratègies guanyadores que habilitin marcs de sobirania, de democràcia i de justícia social per al nostre poble. El 27 de setembre es pot convocar en clau de ruptura democràtica, sense partits, cedint el protagonisme a la gent, per comptar netament el suport del sí i convocar, automàticament i seguidament, eleccions constituents. Eleccions constituents on la CUP, òbviament, anirà a confrontar projectes de país, des de l'extrema urgència que patim al carrer de garantir drets i l'extrema necessitat que tenim com a societat de disposar d'instruments de transformació de l'economia, redistribució de la riquesa, radicalitat democràtica i sobirania popular, i on la CUP i esperem que més forces polítiques i socials construïm idees, arguments i hegemonies des de les classes populars per convertir la independència en sobirania, democràcia i justícia social.

La resta de propostes no comptaran amb el suport de la CUP de cara al 27 de setembre, entre altres, perquè no són organitzables en tan pocs dies, ni amb tan poca confiança ni en tan poca coincidència de plantejaments. I, a més, existeix argumentadament en aquest país la sensació, per no dir «la intuïció», que hi ha qui només vol exercir l'autodeterminació si lideren els seus, i, en tot procés democràtic, la paraula l'ha de tenir la gent, i això ha de quedar i el lideratge també.

Calia i cal posar l'Estat contra les cordes i la seva fòbia a la democràcia. Calia i cal explicar que el marc autonòmic, dependent, intervingut financerament per mercats i Estat i amb tantes lleis i estatuts suspesos constitucionalment no serveix ja per a res, més que per gestionar misèria i més misèria i omplir càrrecs, però que no és instrument útil per a la construcció de marcs de sobirania popular. No estem disposats a mantenir més debats autonòmics ni autonomistes. No ens creiem cap més promesa d'Espanya, ni de cap projecte espanyol sobre drets d'autodeterminació, fede-

ralismes trampa que treuen del programa la consulta pactada amb l'Estat que havien promès i processos constituents subordinats. Paraules pomposes i grandiloqüents, cert, per agradar a no se sap qui, però que no tenen més recorregut: són enganyifes velles vestides de rebaixes i, a hores d'ara, per nosaltres, l'emperador ja va nu.

Volem un procés constituent sobirà. Volem poder decidir sobre tot. No ho volem ni per raons de llengua ni per raons d'identitat nacional. Entenem els arguments identitaris de qui creu que la independència anirà contra el castellà o contra els castellanoparlants i els rebutgem de pla. Perquè aquest procés no permetem ni permetem que pivoti sobre arguments identitaris de suma zero, ni que ningú usi aquests arguments per invalidar-lo. Som i serem un país de cruïlla i d'acollida, de diversitats d'orígens, de llengües, d'idees, de religions; som i serem un mesclat, i aquesta és la nostra força.

La CUP, l'esquerra independentista d'aquest país, que aspira a la victòria de la gent sobre els mercats i l'Estat, som independentistes perquè, en origen, vam ser del federalisme republicà de Pi i Margall, que és l'única idea de federalisme que entenem. La lliure voluntat de cor de persones i pobles, de baix a dalt, i ara, avui i aquí, enmig de l'Estat postfranquista i l'Europa del capital i enmig de la major crisi política, democràtica, social i econòmica dels darrers quaranta anys, la voluntat de persones i pobles només pot expressar-se lliurement entre iguals, impugnant el règim i les seves institucions, canviant les regles d'un joc desigual i desafiant la por, construint independència i convocant-nos sobiranament a un procés constituent.

Diu el filòsof Xavier Antich, i amb això acabo: «És difícil inaugurar mons que ensorrin els caducs. És més fàcil la inèrcia que porta a mantenir-los, encara que siguin injustos i anacrònics. Però, quan apareix l'acció política, la possibilitat de començar un procés que permeti l'obertura d'un món i amb ell obrir camins és com si es produís un cataclisme, i és veritat, ho és, una operació de risc, sens dubte, només a l'abast de pobles valents capaços d'imaginar un món diferent del que existeix i de fer tot el que poden per assolir-lo.»

I nosaltres, per tant, emplacem aquest poble, com ja ho va fer fa cent anys Joan Salvat-Papasseit, a fer l'escamot dels qui mai no reculen.

La presidenta

Té la paraula l'honorable senyora Marina Geli.

Marina Geli i Fàbrega

Presidenta... Molt honorable president, consellers, gràcies als consellers sortints, no faré d'aquest debat un segon debat, president, de política general ni el primer acte electoral. Em cenyiré..., vostès saben perfectament el meu compromís amb el sí, amb la Catalunya subjecte polític, el sí a una Catalunya estat, però el que els volia dir és, fonamentalment, què faran els propers quatre mesos, Govern?

Ara estem en una onada de calor, president, sostinguda, que requereix un pla d'acció extraordinari per no tornar als incendis de l'any 94 –76.000 hectàrees cremades– o del 98 –24.000–, per no tornar a la mortalitat que coneixem –i, ara, amb molta més precarietat social– de l'agost del 2003.

Segon: quin pla de tresoreria i pagaments tenim per a aquests propers quatre mesos? President, si us plau, conseller Mas-Colell..., les subvencions, per exemple, a les entitats, de seguida, no han sortit.

Tercer: un mot de Grècia, president; un mot de la proposta catalana a la Unió Europea, encara que sigui per la nostra vocació europeista.

Quart: accions concretes per prevenir qualsevol violència i qualsevol terrorisme, però, especialment, amb l'alerta gihadista.

I cinquè: consellera, l'inici del curs escolar al setembre, com el tenim? Els faig un prec: tornem a obrir tots els menjadors de les escoles i els instituts. Saben vostès que és una dèria, perquè normalitzarem..., ja sé que costa, però hem de fer-ho. Pensin, si us plau..., i quin mapa d'ocupació i de precarietat laboral tindrem post temporada estival.

Per tant, a mi, a casa meva, president, la meva professió em va ensenyar una cosa indispensable a la vida, que és destriar el gra de la palla, i voldria que, com a Govern, es reafirmessin en quelcom que torna molt la confiança de debò en la política, que és que estem amatents amb la quotidianitat, president. El futur depèn de les accions i omissions del present. I, per tant, volia saber, en aquests quatre mesos legítims d'aquest Govern... *(Sona el senyal acústic que indica que s'ha exhaurit el temps d'intervenció.)*

I, finalment, als que diuen que dividim, mai a mi em van ensenyar que la radicalitat democràtica d'unes urnes trenca els països, és el contrari, els fa madurar.

Moltes gràcies.

La presidenta

Té la paraula, en nom del Grup Parlamentari de Convergència i Unió, l'il·lustre senyor Jordi Turull.

Jordi Turull i Negre

Moltes gràcies, presidenta. Molt honorable president, vicepresidenta, conselleres, consellers, senyores i senyors diputats, catalans tots, senyor Iceta..., a mi m'agradaria positivitzar i resituar una mica aquest debat, perquè jo he vist que alguns, aquí, han utilitzat aquest espai de temps, doncs, per fer, això, el seu espai gratuït de campanya electoral, altres han fet això com la casa dels tastets, amb coses que no tenien ni solta ni volta, alguns han plantejat un debat de geopolítica, i a mi m'agradaria una mica centrar-me en el debat que ens ocupa, no?, que és el de la remodelació del Govern, no?

Nosaltres la primera valoració que volem fer és quant a les formes. L'altre dia el president ja va contestar a la sessió de control, però el president ha volgut com-

parèixer davant del Ple, ho podia haver fet a la CAI i ho podia haver fet en una comissió; no sempre ha estat així, en el Ple –i alguns de vostès ho recordaran–, i, en canvi, ho ha volgut fer aquí, sense disminuir el debat, sinó donant-li tot el caràcter solemne i no pas un tràmit, doncs, en una comissió, no? I, per això, nosaltres ho volem posar en valor.

La segona valoració és sobre el fons i el motiu de la remodelació. El president tampoc l'ha disminuït, no l'ha volgut dissimular, no l'ha volgut maquillar, ha dit les coses com són, no? No ho va fer l'altre dia a la sessió de control, no ho van fer tampoc els consellers, i, l'altre dia, el conseller Espadaler, quan es va acomiadar d'aquí, es van explicar els motius, i, per tant, nosaltres això ho volem posar en valor: no s'ha volgut allargar una situació en el temps ni mantenir situacions il·lògiques, no? S'ha donat la cara, s'ha anat de cara i explicant les coses pel seu nom. I nosaltres això ho volem posar en valor, no?

El motiu l'ha explicat ben bé el president, no? És de calat, és d'un gran calat, és una qüestió política de fons gens menor. Estem davant d'una cruïlla històrica –estem davant d'una cruïlla històrica. I aquest país haurà de prendre la decisió... –els agradi a alguns o no els agradi a alguns–, la decisió més important política que haurà pres en els darrers tres-cents anys, no? I aquesta és la situació que hi ha. I, aquí, hi han diferents maneres, totes legítimes, de posicionar-se, no?

Hem compartit, fins aquest moment, i ho vull posar en valor, tot el que ha estat tot l'intent d'exercir el dret a decidir. Arribem a aquesta situació el 27 de setembre perquè ho hem provat tot. Recordaran que vàrem anar al Congrés dels Diputats el senyor Herrera, la senyora Rovira i jo mateix, i ho vàrem intentar. Recordaran que es va aprovar en aquest Parlament una llei de consultes, que el president va convocar per al 9 de novembre. Ja saben què va passar justament amb el 9 de novembre: respostes judicials a clams polítics per part del poble de Catalunya. Això és el que va passar. Però no vam enganyar mai a ningú. El president sempre va dir: «Sempre hi ha un últim recurs que puc utilitzar, que és competència només del president, que és per garantir les urnes davant de tots els ciutadans de Catalunya perquè puguin prendre aquesta decisió.» I aquest moment, aquesta hora gran ha arribat, i tot-hom es posiciona, legítimament, en un sentit o en un altre. I les posicions de Convergència Democràtica de Catalunya i d'Unió Democràtica de Catalunya són diferents. I, a partir d'aquí, es decideix, doncs, sortir del Govern. Vivim moment transcendent i hi han decisions transcendentals i vivim en marcs mentals, als quals jo crec que alguns no s'han adaptat, doncs, diferents als que serien ordinaris, les crisis de govern ordinàries, no? I, per això, el que cal és prendre decisions.

No és una remodelació per desavinences, per manca de cohesió, perquè s'han viscut segons quins espectacles, etcètera, sinó que és una remodelació, com ha dit el president, per una qüestió de fons; i s'ha encarat i s'ha explicat des del primer moment, des del minut zero, no?

I és en aquest sentit que nosaltres volem posar en valor –i jo, com a president del grup parlamentari, ho vull posar molt en valor en aquest moment, i ho va fer l'altre dia el president– la tasca que han fet la vicepresidenta Joana Ortega, el conseller Espadaler i el conseller Pelegrí. I ho vull posar molt en valor: no ha estat una legislatura fàcil. Hem hagut de treballar molt i hem anat tots a una, i jo vull posar-ho en valor. I la política la fan les persones, i les persones, moltes vegades, també vol dir sentiments, i també hem generat moltes complicitats personals. I jo volia posar en valor el nostre agraïment i el nostre reconeixement, igual que ho ha fet avui i que va ho fer l'altre dia el president de la Generalitat, no?, i en volia deixar constància expressa, no?

Pel que fa al nou Govern, doncs, aquí, intentaré ser una mica objectiu. No és fàcil, i no és fàcil perquè molts coneixem els nous consellers des de fa una pila de temps, des de fa molt temps. Però, justament, perquè els coneixem de fa molt temps, doncs, podem donar testimoni que considerem que és molt encertada la decisió del president de fer vicepresidenta la consellera Neus Munté, de fer consellers la consellera Borràs, el conseller Jané i el conseller Ciuraneta. Nosaltres els coneixem de fa molt temps, podem donar testimoni de la seva solidesa personal. Fa molts i molts anys que han donat prova que els mou l'esperit de servei, no els mou el lluir, els mou l'esperit del servei, han estat al preu del canó en moltíssimes situacions; que tenen conviccions, i tenen conviccions profundes; que es dediquen i s'han dedicat sempre a escoltar, servir, ajudar, en l'àmbit en què hagin estat, la gent, a tota la gent, i que no els espanta la feina ni els espanten les adversitats. I per això considerem que la tria que ha fet el president per nosaltres és molt oportuna, estem molt contents des del punt de vista personal, pels anys de coneixença de molts de nosaltres, però també estem molt convençuts que faran una molt bona feina.

Quin contrast amb alguns nomenaments que veiem últimament! Potser a alguns els agradaria que el president hagués nomenat esposes o marits que s'haguessin dedicat, doncs, a fer de comissaris polítics per al Govern de Catalunya, o algú que s'hagués dedicat a segons quines arts en l'àmbit pre- o postporno, etcètera. Però mirin, sap què passa? (*Remor de veus.*) Que a nosaltres som seriosos, som gent que ens estimem les institucions, que no és menor la gent que posem al capdavant les institucions, i preferim que s'hi nomenin al capdavant gent seriosa i gent contrastada, no?

També volem posar en valor, doncs, el fet que s'hagi fet, en aquesta remodelació del Govern..., s'hagi nomenat vicepresidenta la consellera de Benestar Social, no? El president..., i sempre ho ha explicat, i sempre vinculem el procés..., i a tenir tots els instruments justament per poder viure millor. Aquells que ho volen canviar tot no podran canviar re si no hi han els instruments. I, per tant, procés i independència van vinculats a justícia social. Però és que, a més a més, en el procés hi ha un mentrestant, i el compromís és absolut.

No és un lífting, no és estètica; és convicció, és compromís. Sap què passa, senyor Herrera? Que vostès

sempre ho critiquen: «És un lífting, és això...», etcètera, «això és per quedar bé», etcètera. Sap què passa? Però és que vostès mai fan re de tot això, i nosaltres ho fem. I quan Convergència i Unió va ser el primer que va crear el Departament de Benestar Social no va ser per quedar bé, perquè després tots els altres van seguir. I quan es va crear per primera vegada el Departament de Medi Ambient no va ser per quedar bé, i després tots van seguir. Vostès molt xerrar, però no fan re. No entraré en el tema de la paritat, eh?, perquè encara algun dia em presentaran alguna consellera que hagi nomenat Iniciativa per Catalunya que sigui dona, algun dia me la presentaran, però..., perquè jo no l'he coneguda encara, ja me la presentaran algun dia. Però, per tant, no diguin que és un lífting, perquè és un compromís i és una convicció.

Per tot això nosaltres, aquesta remodelació, la volem posar molt en valor, relliga moltes coses, molts valors, molts objectius, i per això compartim plenament el que ha fet el president.

Sí que haig de sortir al pas de molts comentaris que s'han fet aquí, no? El senyor Iceta ha fet la conyeta de la divisió, de si estàvem trencats, que si estàvem així, que si estàvem aixà... Jo crec, senyor Iceta, que algú aquestes declaracions les pot fer des de la credibilitat –des de la credibilitat–, però quan el seu grup parlamentari aquesta legislatura ha semblat la cabina dels germans Marx –uns que marxien, els altres que entren, uns altres que pugen, els altres que baixen, els altres que entren (*rialles*)– no crec que vostès estiguin en moltes condicions de donar-nos lliçons de cohesió. Vostès sempre estan amb les enquestes quan alguna dada els va a favor. L'única enquesta que val..., no digui allò que els catalans cada vegada volen aquí..., l'única enquesta que val és la de les nits electorals, quan s'obren les urnes. Si és tan fàcil com això! Per què no deixen, per què no tornen a defensar que puguem preguntar la gent? Deixem de dir què volen els catalans. Preguntem-ho nosaltres als catalans, no? Vostè ara torna a fer una proposta, que diu ens seguim esperant que l'Estat ens solucioni el problema, quan la majoria de catalans han arribat a la conclusió que el problema és l'Estat. Ja ho hem provat tot, senyor Iceta, en aquest sentit.

També volia contestar a la senyora Sánchez-Camacho, la senyora Alícia, i em permetrà que ho faci al mateix temps que al senyor Herrera. Ho dic perquè el discurs que ha fet avui vostè..., jo que em pensava que vostè estava negociant ser el candidat d'aquest nou espanyolisme *guay*, 2.0, aquí a Catalunya (*remor de veus*)..., avui vostè ha fet de comissari del senyor Montoro aquí a Catalunya (*rialles*), vostè ha fet de comissari. Com pot fer les afirmacions que ha fet en la Llei de la dependència, amb totes les coses que vostè ha arribat a dir que hem retallat? Com, vostè, pot fer aquestes afirmacions, si sap on està el problema? Com pot acusar la consellera de retallar la Llei de la dependència? A on estan retallant la Llei de la dependència? Vostè avui s'ha lluït, ha fet una submersió de demagògia tots aquests dies allà a Grècia..., que, per cert, no sé si els ha explicat als grecs, mentre estava allà a la plaça saltant i ballant, que vostè a Catalunya era el que ens

havia posat en mans de la troica i que ens havia posat en mans del banc... No sé si vostès els ho han explicat. Però jo crec –jo crec– que avui, senyor Herrera, vostè avui, amb les seves afirmacions sobre algunes mesures que ha pres el Govern, ha fet de comissari del senyor Montoro i no de candidat d'aquest nou espanyolisme.

I, senyora Alícia Sánchez-Camacho, vostè diu que el president està sol. Vostè té una peculiar concepció del fet d'estar sol. Primer, té una garantia parlamentària que està garantida, té el grup parlamentari més important; però jo crec que el president va demostrar que no estava ben bé sol quan se la va jugar –quan se la va jugar– i va convocar un referèndum, va convocar una consulta, un 9 de novembre, i 2 milions i mig de persones, carnet en mà, van assistir allà. (*Remor de veus.*) Perquè nosaltres, senyora Sánchez-Camacho, tenim un president que el mou més el fer que el ser. I el fer és que els catalans i les catalanes puguin decidir lliurement, pacíficament i democràticament el seu futur.

Res més, i moltes gràcies.

(*Aplaudiments.*)

La presidenta

Un cop han intervingut els representants dels grups parlamentaris, pot intervenir el president de la Generalitat.

El president de la Generalitat

Gràcies, senyora presidenta. Procuraré fer una resposta al més global possible; faré alguna referència a algunes intervencions concretes que s'han produït, però intentaré que siguin molt poques, entre d'altres coses, perquè sóc conscient que després vostès tenen una rèplica per grup de tres minuts, per tant, estem al final, diguem-ne, d'aquest debat, i, com que jo tinc més temps que vostès, doncs, procuraré no destinar-n'hi molt per no desequilibrar, en aquest cas, un debat que em sembla que ha produït tot el que podia produir ja a hores d'ara.

No oblidem que el fet d'aquest debat que s'ha demanat, i que és preceptiu també, és analitzar els canvis del Govern, els motius que hi han portat. Em sembla que han quedat molt clars, els motius; vostès els coneixen perfectament, la societat catalana també els coneix perfectament.

S'han fet algunes referències per part d'alguns portaveus que el Partit s'havia trencat, s'havia dividit. Jo vull recordar, per ser correctes i per ser precisos en l'anàlisi, que Convergència i Unió mai ha sigut un partit, han sigut dos partits des de l'inici, i això s'ha de recordar sempre. No hi ha hagut un partit: hi ha un partit que es diu Convergència, n'hi ha un altre que es diu Unió. Han anat colligats o federats durant molts anys, això és veritat; però són dos partits. I un d'aquests dos partits –no els dos, un d'aquests dos partits– va fer un debat intern, va fer una consulta, que va acabar, doncs, amb un 47 per cent i escaig de vots en un sentit i un 50 i pocs en un altre; aquesta va ser la realitat.

I, com a conseqüència d'això, els membres del Govern varen decidir, doncs, deixar el Govern. I el president tenia dues opcions: o simplement, doncs, encarregar les funcions a altres consellers i conselleres, o aprofitar per intentar posar persones al capdavant d'aquestes responsabilitats que el Govern ha de seguir exercint.

Vostès em diran..., alguns han dit: «És que només queden dos o tres mesos...», i algú pejorativament ja ha dit: «I, a més a més, vostès, com que se n'aniran de vacances, pràcticament no queda re.» Son apreciacions curioses –em sembla que ha sigut la senyora Sánchez-Camacho, que ha dit això–, són curioses, aquestes apreciacions, perquè, si no ho recordo malament, acabem d'assistir al relleu d'un ministre, de l'estimat ministre Wert –estimat per part de vostès, s'entén. (*Remor de veus.*) I suposo que el nou ministre d'Ensenyament –d'Ensenyament, eh?, que no és poca cosa– no deurà tenir ni un semestre per davant, no? I descomptant l'agost, que sembla que aquí els polítics no treballen, però n'hi ha alguns que sí que ho fan, doncs, ni això. Curiós que s'observi en un cas d'una manera i en un altre cas d'una altra.

Però, bé, de tota manera, doncs, aquest és el motiu de la compareixença, i a partir d'aquí jo volia fer també algunes altres consideracions.

S'ha parlat per part de la senyora Marta Rovira, doncs, d'un balanç positiu, d'un pacte més fort en determinats sentits. Jo hi estic d'acord, no ho negaré. Crec que en aquests darrers dos anys i mig llargs s'ha fet molta feina, en condicions molt complicades, tremendament complicades. Hem arribat molt lluny –molt lluny–, i encara arribarem una mica més lluny. Aquest és el meu desig.

I a partir d'aquí, doncs, es parla de governs de concentració... Jo vull fer notar que des del primer moment jo vaig oferir que hi hagués un govern conjunt en aquesta legislatura, vaig entendre que era la millor opció, el millor camí. En aquell moment, doncs, això no es va contemplar per part d'Esquerra Republicana com una opció, diguem-ne, possible –em sembla que s'ha utilitzat aquesta terminologia–, o en aquell moment no era la més idònia, a criteri de vostès. Ara estem en una fase diferent, també és cert; s'està parlant de moltes coses. Es pot parlar de tot, evidentment, es pot parlar de tot i, sobretot, es pot parlar de tot amb la visió d'aquests propers temps, sempre tenint en compte que ens hem de sotmetre a un veredict que no coneixem a hores d'ara, que és el veredict de quanta gent hi ha en aquest país que realment està a favor que Catalunya tingui un estat per ell mateix, i fins i tot un estat independent. Quanta gent hi ha? Són la majoria?, no són la majoria? Hi haurà majoria en aquest Parlament, no ja amb l'exercici només del dret a decidir, sinó amb la definició última del que és el dret a decidir? Això és el que sabrem en els propers temps. I a partir d'aquí, òbviament, cal parlar de moltes coses per seguir treballant en el futur.

Els llegiré una..., s'han fet referències a l'any 2006 –si no ho recordo malament, el senyor Herrera ho ha fet en algun moment; no sé si el senyor Iceta també s'hi ha referit–, però els llegiré un parell de paràgrafs del

debat que vam tenir l'any 2006, quan aquell Govern, presidit pel president Maragall, doncs, es va trencar el mes de maig, amb la vista posada a la votació del referèndum de l'Estatut al mes de juny. Al maig van sortir els consellers i conselleres d'Esquerra Republicana del Govern i va continuar aquell Govern, doncs, en minoria, no? En aquell moment es va dir el següent, es va dir: «En aquest procés ningú com el president Maragall ha posat per davant de tot l'interès del país. Quants no haurien tingut la temptació de fer la viu-viu, si en fer-ho s'asseguraven una legislatura completa? Quin governant pren conscientment una decisió que comporta inevitablement escurçar el seu mandat? Quants no haurien dubtat de prendre una decisió que pot perjudicar legítimes aspiracions futures?», es preguntava algú, i afegia: «Però el lideratge no s'exerceix fent fàcils els exercicis de retòrica i oratòria. El lideratge s'exerceix prenent riscos, sense defugir en cap moment la responsabilitat assumida. El lideratge s'exerceix posant per davant qualsevol altra consideració i l'interès general del país. I el president ha demostrat» –el president Maragall– «com ningú que pren en els moments més difícils la decisió adequada, sense aturar-se en cap consideració de conveniència personal o de partit.»

Això ho va dir el senyor Miquel Iceta. (*Remor de veus.*) Bon discurs –bon discurs. El que passa, que veig que avui no és el mateix –no és el mateix–, les circumstàncies són les mateixes. (*Rialles i veus de fons.*) Sí, sí, hi ha un govern que es divideix per una qüestió de fons i hi han uns membres que surten d'aquell Govern. En aquell cas no va ser a petició pròpia, en aquest cas sí que ho és; aquesta és la diferència. Bé, però la resta més o menys és el mateix, senyor Iceta.

I, després, el senyor Herrera em recordava frases que jo havia dit en aquell moment, i, bé, doncs, jo les entomo, no? Però li voldria recordar al senyor Herrera, en aquest sentit, que jo vaig dir el següent en aquell moment..., i avui això jo no ho he sentit, excepte per part d'un grup..., vaja, de dos. En aquell moment jo li vaig oferir suport des de l'oposició al president Maragall. (*Veus de fons.*) No, no, senyor Herrera, li llegiré les frases explícites, les explícites. Li vaig oferir suport, li vaig dir: «Garantirem la mínima estabilitat fins al referèndum, i després del 18 de juny no deixarem ningú a la intempèrie.» Vaig afirmar que «per sentit d'estat, he vingut demanant al Govern que les decisions es prenguin amb sentit de país, i ara ofereixo sentit de país a aquesta situació». Jo aquest discurs avui no l'he sentit.

Vostès em diran: «Home, i a més a més hi va afegir frases contra el Govern d'aquella època, criticant la seva acció...» Bé, però vostès suposo que no pretenen que quan s'està a l'oposició els altres que hi estan no puguin dir mai re; suposo que no, perquè això fóra d'altres tipus de règims i de situacions, no? Tothom té dret a queixar-se, a criticar, a controlar l'acció del govern... I quan nosaltres hem estat a l'oposició suposo que hi teníem el mateix dret.

Però jo substancialment vaig dir això el 2006. Jo avui això, excepte d'un grup, que és el d'Esquerra Republicana, i, òbviament, del de Convergència, i entenc que

Convergència i Unió, pels compromisos que hi han assumits en aquest moment, per tant, per part d'Unió Democràtica..., sí, però els altres no. I les circumstàncies, hi insisteixo, són, amb diferències, les mateixes. La diferència és que abans hi havia un referèndum per l'Estatut i ara tenim una consulta que hem de fer en forma d'eleccions, perquè no ens l'han deixada fer d'una altra manera, ni ens la deixaran fer.

I aquí els intento, doncs..., vaja, hi ha hagut moltes referències en aquest sentit per part de diferents portaveus: el senyor Rivera em sembla que s'hi ha referit, el senyor Iceta, el senyor Herrera, potser algun d'altre també. Jo vull fer notar el següent: diguin-me vostès amb qui farem un referèndum pactat; diguin-m'ho. Perquè jo, a la política espanyola no sento ningú, excepte Izquierda Unida, i ho vull dir així de clar perquè en alguns moments s'han expressat en aquests termes, que ho hagi manifestat d'aquesta manera. I deixin-me dir que només Izquierda Unida no és suficient. I parlo d'Izquierda Unida, no de Podemos. De Podemos no en parlo perquè no s'expressen en aquests termes. I, per descomptat, el PSOE està molt lluny d'expressar-se en aquests termes. I Ciutadans, senyor Rivera, està molt lluny d'expressar-se en aquests termes, i a més a més ho considero legítim perquè vostès no hi creuen, en aquest camí, però està molt lluny d'expressar-se en aquests termes. El PP no ho diguem, està a les antípodes i a la grenya. Amb qui comptem per fer una cosa diferent? I aleshores, què m'estan dient? Que tornarem a la vella escola de veure com fem progressar junts un autogovern des del catalanisme, que el Tribunal Constitucional ja ens va dir que no té més recorregut en la sentència del juny del 2010? M'estan dient això?

Per tant, més enllà dels grans discursos, més enllà de les grans paraules, més enllà dels grans eslògans, més enllà d'alguns titulars, hem d'entrar en la via dels fets, no només de les grans paraules. I en la via dels fets hi ha el que hi ha. I per aquest motiu una part important de la societat catalana s'ha mobilitzat com s'ha mobilitzat. Per què es pensen que s'ha mobilitzat la societat catalana? Veient que el país té moltes més oportunitats i possibilitats de les que en aquest moment pot aprofitar i que té una carència progressiva d'instruments. Algú ho deia, em sembla que ha estat també el senyor Iceta: «Vostès no poden presentar cap avenç en l'autogovern.» No, no; li ho diré encara més clar: hi ha retrocés en l'autogovern, senyor Iceta. Si vostè ho vol atribuir al Govern de la Generalitat, atribueixi-ho; segurament li pot comportar fins i tot algun vot. Estarà molt lluny de la veritat. I vostè ho sap.

Si en aquest moment a Catalunya hi ha menys autogovern, i a la resta d'autonomies de l'Estat espanyol també, és perquè hi ha un govern amb majoria absoluta que s'ha dedicat a laminar l'autogovern –amb l'excusa de la crisi– i que ha recuperat totes les competències que ha pogut. Aquesta és la realitat. I això passarà governi qui governi aquí mentre no es moguin les coses allà. I les coses allà, diguin-me amb qui es mouran d'una manera que puguem realment aspirar a allò que Catalunya ha lluitat durant molts anys, des de l'Estatut del 79, per entendre'ns, fins a l'Estatut del 2006, fins al pacte fiscal, i ara pel dret a decidir. Diguin-me on

estan els aliats, on estan els compromisos, on estan els programes electorals que recuperaran això, que diran clarament això. No hi són. No ens fem trampes al solitari.

Evidentment, vostès em diran: «El camí que hem agafat a Catalunya és un camí de risc, és un camí ple d'obstacles.» No cal que m'ho diguin; prou que ho sé. Però quina és l'alternativa de veritat a aquesta, que no sigui el discurs, el titular i les grans paraules? Hem de fer cas a 1 milió i mig de persones mobilitzades cada any en el carrer? Que es mobilitzen per moltes raons, segurament, però amb uns eslògans molt concrets: «Catalunya, nou estat d'Europa», «la via per la independència». No es deien altres coses en aquestes grans mobilitzacions. Ens deixa indiferents 1 milió i mig de persones en el carrer cada any, durant tres anys consecutius, cosa que no havia passat mai excepte en algun gran atemptat terrorista? Per cap altra cosa no hi havia hagut mobilitzacions d'aquest volum ni d'aquesta intensitat. Això ens deixa indiferents? Hem de mirar cap a un altre costat? Hem de fer veure que no passa? O hem d'escoltar?

I després, vostès em parlen dels grans perills de dividir la societat catalana. M'agafó a les paraules de la senyora Geli, de la Marina Geli, quan els deia: «Com que els conflictes a dintre dels països i de les societats, fins i tot les més avançades, són inevitables, perquè hi ha disparitat de criteris d'interessos, doncs, quin és el mecanisme per resoldre això civilitzadament?» Doncs, les urnes. I això és el que tanta por ens fa, tant neguit ens provoca a alguns? Les urnes, és clar que sí, votar, que és el que va passar el 9 de novembre.

I, senyor Arrufat, el 9 de novembre sí que ens vàrem plantar. El que passa és que vostès pensaven que nosaltres no es plantàriem. Aquest és el problema de fons. Vostès, sempre, per aquest prejudici, es pensen que només es poden plantar vostès, i resulta que es van plantar els que vostès no pensaven que es plantarien. I ara encara han de fer veure que no ens vàrem plantar del tot. Expliqui-ho a la Fiscalia General de l'Estat si no ens vàrem plantar del tot, expliqui-ho allà. Expliqui-ho al Tribunal Superior de Justícia de Catalunya, que ens ha de jutjar a alguns membres del Govern actual, i de l'anterior Govern, per quatre possibles delictes, pel Codi penal. Que des d'un punt de vista personal no deuen ser còmodes, no?, perquè hi ha penes d'inhabilitació, no pots exercir càrrecs públics, n'hi ha un que fins i tot comporta penes de presó. I resulta que el Govern no se la va jugar del tot. Se la va jugar i es va plantar, senyor Arrufat, molt més, i ara no em refereixo a vostès, eh?, que quedi clar, però molt més que molts d'altres que utilitzen en el llenguatge quotidià «plantar-se». Però per la via dels fets, que és la difícil, perquè la paraula ho aguanta gairebé tot, fins i tot l'escripta, el paper ho aguanta gairebé tot, però els fets, els fets són els que són, i aquests són molt més complicats de gestionar, perquè t'has d'enfrontar a la realitat, la que t'agrada i la que no t'agrada.

I, senyor Rivera, permeti'm que li faci una observació. Vostès sempre parlen de posar fronteres a tot arreu; també ho diu la senyora Sánchez-Camacho. Passegin-se per la Unió Europea. On són les fronteres a

la Unió Europea? No hi són. Aleshores, vostès el que estan dient és una altra cosa, vostès el que estan dient no és que hi hagi fronteres en la Unió Europea, és que vostès les posarien a Catalunya, si la majoria de la societat catalana decidís que Catalunya es convertís en un estat independent per la via democràtica. Vostès estan dient: «Castigaríem la gent de Catalunya i els posarien les fronteres.» Perquè tenen dret de vetar les coses, clar. Caram, doncs, quina amabilitat –quina amabilitat.

Però si vostès no veten res i la societat catalana és capaç d'exercir el seu dret de decidir fins al final i amb totes les conseqüències com va poder fer Escòcia, ni una, de frontera, senyor Rivera, perquè vostè es passeja per la Unió Europea i afortunadament ja no n'hi han, de fronteres. I esperem que, a més a més, no hi hagi la recuperació de les monedes tradicionals, tot i el problema grec, al qual també vostès s'ha referit en alguns casos. I jo ho dic amb el màxim respecte al que ha fet el poble grec; ha votat i ha votat el que ha votat, i en contra d'alguns pronòstics, i en contra d'institucions poderoses, és veritat. Però no oblidin en el judici, quan el facin sencer, perquè s'ha de fer sencer, jo procuro fer-ho, modestament, no oblidin que poques hores després d'aquest referèndum que el Govern grec ha guanyat molt àmpliament, el ministre d'Economia ha hagut de plegar –el ministre d'Economia ha hagut de plegar. Recordin això, perquè si només ens quedem amb una part de l'anàlisi...

I això demostra no només que és per negociar, això també demostra que els grecs, o el Govern grec, deu ser conscient que algunes coses no les deu haver fet prou bé. Deu ser conscient d'això. I hem d'intentar equilibrar els judicis, per intentar no fugir excessivament de la realitat, que és molt tossuda –és molt tossuda–, i vostès recordaran discursos que es feien a Grècia quan va guanyar Syriza i com ara s'han d'aplicar aquells discursos que tenen molt poc a veure amb els discursos que es feien. Perquè Grècia, desgraciadament, dissortadament, té bastants anys per davant d'«apretar-se» el cinturó. I fixin-se que dic «dissortadament». I amb el Govern actual, a més a més, ho farà. I vostès ho saben perfectament, que passarà això. Per tant, escoltin, equilibrem això, simplement. I ho torno a dir, eh?, respecte absolut al que ha passat allà i el desig màxim que Europa trobi els punts de flexibilitat per encaixar bé el repte que ha plantejat la societat grega, que vol, n'estic convençut, quedar-se en el marc de la Unió Europea i fins i tot de l'euro, n'estic convençut.

Bé, la darrera cosa que els volia dir, per no allargar-me, els he promès una certa brevetat... Ja veuen que no m'he referit tampoc a totes les coses concretes que vostès han esmentat. Entenc, com s'ha dit per part del senyor Turull, que també s'ha aprofitat aquest debat, i segurament no podia ser d'una altra manera, per, bé, situar-se en el moment polític que estem, i, per tant, s'ha barrejat una mica tot, i jo això ho puc entendre.

Se'm preguntava una cosa molt concreta, se'm deia: «Què ha fet Catalunya i el Govern de Catalunya i les institucions catalanes per reduir l'atur a Catalunya?»

Em sembla que ho deia la senyora Sánchez Camacho. Doncs, miri, senyora Sánchez-Camacho, l'atur no es disminueix per una llei o per un conjunt de lleis, ni es crea feina només per una llei. Una llei pot ajudar una mica o pot no ajudar. Ara, vostès saben què vol dir la promoció turística de Catalunya? Doncs, la promoció turística de Catalunya que fa el Govern de Catalunya, havent pres, per cert, decisions difícils, com per exemple posar una taxa turística que no s'ha posat enlloc d'Espanya per poder tenir diners per fer la promoció turística de Catalunya, està donant més rèdits que a qualsevol altre lloc de l'Estat espanyol.

I què fa el Govern de la Generalitat a través de trenta-set oficines comercials i un munt de delegacions que vostès discuteixen cada dia i que voldrien enfonsar i tancar si poguessin? Promoure l'exportació catalana, que resulta que pesa més d'una quarta part de tot el conjunt de l'exportació espanyola. I això qui ho fa? Doncs, ho fa el Govern de Catalunya, i ho fa la gent que treballa per al Govern de Catalunya i per a l'Administració catalana. I li'n podria posar bastants més exemples, però encara li'n posaré un més, per no allargar-me més del compte. Fins i tot, senyora Sánchez-Camacho, fins i tot, hem hagut, per protegir l'ocupació, d'arribar a posar diners, que no havíem de posar nosaltres, perquè és responsabilitat del Govern central, fixi's, eh?, fins i tot, per poder protegir les persones que estan treballant en els centres especials de treball, que vol dir les persones amb discapacitat. Hem hagut d'arribar en aquest punt. Miri si n'hem fet, de coses, per protegir l'ocupació en aquest país. Perquè d'altres estaven defugint les seves més elementals responsabilitats. I el Govern de Catalunya, amb molts menys diners... Perquè els vull recordar una altra cosa, també, eh?, que tot l'increment de recaptació fiscal que hi ha hagut a Espanya pels grans impostos, és a dir, l'IRPF i l'IVA, tot s'ho ha quedat el Govern central, i no ha repartit res, no a Catalunya, a cap autonomia. S'han quedat els diners de la recaptació dels impostos, han disminuït les polítiques actives per fomentar l'ocupació i a més a més han arribat a l'extrem de reduir també les aportacions per a les persones que estan treballant i que tenen discapacitat, i a aquestes les hem hagut d'ajudar nosaltres, amb molts menys diners, i sense haver tingut la possibilitat de tenir aquesta major recaptació d'impostos generals, dels quals els vull recordar que un 50 per cent depenen..., vaja «depenen», estan adscrits a les comunitats autònomes en general i a la Generalitat en particular.

La darrera cosa que volia dir és que s'han posat molts exemples de polítiques socials, de coses que a criteri de vostès no funcionen bé. Bé, això requeriria un debat sencer, l'hem fet moltes vegades. Vostès saben que jo sóc el primer que reconec sempre que no hem pogut arribar a tot arreu que hauríem volgut arribar, és veritat, que vol dir: no hem pogut arribar a totes les persones; és veritat. També els he dit moltes vegades que no és el mateix administrar els serveis públics de Catalunya amb cent que amb vuitanta, no és el mateix. Si vostès en lloc de tenir cent en tenen vuitanta, han de prendre decisions els agradi o no els agradi. Però, dit això, senyor Herrera, perquè em sembla que vostè n'ha fet un esment especial, i l'ha fet respecte a la con-

sellera Munté, la vicepresidenta, els vull recordar que, per exemple, en el Pla de la pobresa que es va presentar fa poc hi ha més de 1.000 milions d'euros. Ah, sí, no, vostès, és clar, vostès diran: «Oh, és que hi ha coses que no són per lluitar contra la pobresa.» Sí que ho són, ho són tots. Ara vostès em diran: «N'hi hauria d'haver més.» D'acord, clar; sempre n'hi ha d'haver més –sempre n'hi ha d'haver més.

Els vull recordar també que..., vostès em diuen: «Vostès tanquen quiròfans», no? Els vull recordar que, en aquest país, fins i tot amb la crisi que hem tingut, financera, brutal, s'han inaugurat hospitals nous. I els vull recordar que en allò que és fonamental, que no és si tens un hospital més o un hospital menys, o un quiròfan més o un quiròfan menys, en tots els estàndards de salut bàsics, començant per les llistes d'espera i els temps d'espera, i acabant per l'eficàcia en el tema, per exemple, de l'infant, o en el tema de l'ictus, o en el tema dels transplants, que són coses bàsiques de la nostra sanitat, o en la mortalitat del càncer, en tot això, en aquests darrers quatre anys s'ha avançat, i de manera significativa. I no ho diu el president de la Generalitat, senyor Herrera, només cal saber llegir o voler llegir i voler acceptar la realitat. Que jo suposo que és una realitat que li ha d'agradar, encara que no la pugui reconèixer.

Sé que hi han mancances a molts llocs, ho sé perfectament; en som plenament conscients, de les mancances, i ens dolent molt, creguin-m'ho, ens dolent molt aquestes mancances. Però no em digui que aquest Govern s'ha dedicat a desmuntar les polítiques públiques d'aquest país, perquè això és *radicalment* fals. Aquest Govern ha hagut de prioritzar durament en alguns casos, perquè no tenia més remei, no per gust, però ha sabut, crec, trobar, junt amb un munt de professionals d'aquest país, aquell punt d'equilibri que en les condicions més adverses que hem viscut en els darrers trenta anys, en les més adverses, que no són, per cert, producte de l'acció d'aquest Govern, perquè el finançament últim de la Generalitat no el vàrem pactar nosaltres, els ho vull recordar, doncs, en les condicions pitjors, en les pitjors de totes, en coses bàsiques, els ho he dit abans: èxit escolar, abandonament escolar prematur, formació professional –quanta gent hi tenim...–, estat de percepció de salut a Catalunya, valoració dels nostres sistemes de salut, aportació a la Llei de la dependència, Pla de pobresa, polítiques d'habitatge..., en tot això, s'hi ha posat l'accent d'una manera principalíssima, dintre del que tenim. Que vostès em diran: «Home, però vostè sempre s'està queixant!» Doncs, mirin, els faig una proposta: sempre ens estem queixant, però quan ara es queixin d'altres a on ja no governa el PP a Espanya –i ja he sentit les primeres queixes del nou president del País Valencià, de la Generalitat Valenciana–, quan es queixin els altres, diguin també aleshores, des de les seves formacions polítiques, que això és victimisme.

Perquè si resulta que ens queixem a Catalunya per les condicions que tenim, de recursos i de capacitat de decisió i d'autogovern. I els altres també es queixen, però quan es queixen els altres, «defensen legítims interessos», i quan ens queixem nosaltres «som uns plora-

miques», com he sentit alguna vegada, doncs, mirin, alguns ploramiques ara potser es convertiran en «ploramoltes», perquè ja començo a sentir algunes queixes a fora de Catalunya respecte a la situació que tenen algunes autonomies en particular. Que són, amb petites diferències, els mateixos problemes que tenim en el nostre país.

La presidenta

A continuació, tenen la paraula els grups per un temps de tres minuts. I, en primer lloc, en nom del Grup Parlamentari d'Esquerra Republicana de Catalunya, té la paraula la il·lustre senyora Marta Rovira.

Marta Rovira i Vergés

Gràcies, presidenta. Diputats, diputades, president, bé, ja sé que no ens acabarem d'entendre en el relat de l'entrada o la no-entrada a Govern. De totes maneres, primer poso el resultat sobre la taula. És veritat que hi ha hagut una col·laboració, una cooperació, i que ho hem fet perquè teníem un compromís de ser lleials al que havia decidit una majoria de ciutadans de Catalunya a les urnes, gairebé en un 80 per cent, i creixent, a les enquestes. Per tant, en tot cas, quedem-nos amb aquest regust.

Vostès volien, d'entrada, que forméssim part del Govern. Jo crec, i ho he dit abans, que crec que el 19 de desembre del 2012 vam fer l'acord que era possible aleshores; però també he dit que enteníem que aquest acord, que era el possible, no era el definitiu. I tots enteníem que el pacte era viu, tots enteníem que anàvem a construir confiança, i és precisament per això que nosaltres també li vam dir, del juliol al setembre del 2014, abans del 9 de novembre: «Acabem d'enfortir el Govern, tenim ganes d'acompanyar-los en aquest camí de desobeir el Govern de l'Estat impugnant lleis i impugnant referèndums, i obtenir el mandat que es mereixien els ciutadans de Catalunya.»

Però bé, no vull parlar de passat, no vull parlar d'allà on no hem acabat de coordinar-nos en les voluntats de cadascú, sinó que vull parlar de futur, perquè el futur és imminent, el tenim a la cantonada, i tenim una data que es diu 27 de setembre. I m'agafo a unes paraules que vostè també ha fet servir aquí, en aquesta última intervenció. Ha dit que es pot parlar de tot. Doncs, fem-ho. Perquè tenim una oportunitat única a les nostres mans, històrica. Tenim l'oportunitat de donar la paraula als ciutadans de Catalunya perquè de forma definitiva optin per tenir aquests instruments, per tenir la capacitat política per construir un estat, i per fer-lo un estat més lleial a les necessitats del nostre país.

També he sentit i he escoltat amb molta atenció les paraules de la CUP, de part del company, el Quim Arufat, acceptant, he entès, una proposta que neix de la societat civil de fer una llista civil. Nosaltres, ja ho hem dit: si cal fer un pas al costat, nosaltres el farem; si cal fer un pas al costat per tenir una llista civil, per tenir una llista que identifiqui clarament un plebiscit el 27 de setembre, la llista del «sí», i el bloc del «no» que s'organitzi com calgui, hi estem d'acord. Per nosaltres,

aquest pas al costat és fer un pas clarament al davant. I després podem parlar o d'un govern de concentració o podem parlar de convocar unes eleccions constituents. Estem d'acord en tot. Tenim una oportunitat única a les nostres mans. I nosaltres volem ser lleials a aquesta gran oportunitat.

Senyor Iceta, acabo la intervenció dedicant-li una menció: nosaltres no som polítics, hem decidit temporalment fer de polítics. És per això que podem visualitzar... (*remor de veus*), tanta i tanta gent normal i preparada, amb capacitat, també, de fer la més alta política en un moment històric com el que tenim.

Moltíssimes gràcies.

(*Aplaudiments.*)

La presidenta

Té la paraula l'il·lustre senyor Miquel Iceta, en nom del Grup Parlamentari Socialista.

Miquel Iceta i Llorens

Gràcies, presidenta. Jo, per això, he decidit tornar la propra legislatura a aquesta cambra, per aprendre dels polítics nous, i vells, si n'hi ha algun encara.

President, vostè pensa seguir fent una política que no compartim i que no ha obtingut resultats. No ho torni a dir: no el faig a vostè únic responsable, però sí li dic que alguna responsabilitat deu tenir, perquè això de ser president deu donar alguna responsabilitat.

Dos: vostè vol donar un caràcter plebiscitari a les eleccions. Jo em temo que ho fa per esquivar el veritable sentit d'unes eleccions, que, en primer lloc, és retre comptes, posar o treure Govern, confirmar o canviar majories. Vostè, fins i tot avui, si seguim la seva lògica, ni tan sols ens podria haver dit si es tornarà a presentar a les eleccions. I això és una anomalia molt permanent des que vostè és president.

He agraït o, millor dit, he desitjat als nous consellers molta sort. M'he deixat d'agrair als consellers que ho van deixar de ser la seva feina, i ho faig amb molt de gust, als consellers Pelegrí, Espadaler i a la vicepresidenta Ortega.

Li agraeixo molt la cita del meu discurs del 2006. Però, escolti'm, una cosa és no voler treure avantatge d'avançar eleccions, i l'altre aficionar-s'hi molt. És que vostè les va avançar un cop el 2012, per segon cop el 2015, i ja ens estan avançant un o dos avançaments més. Anem molt avançats... (*Remor de veus.*) Jo ja sé que anem com un *tourbillon*, no? (*Rialles.*) Però, home..., potser que ens prenguem el temps; fins i tot, per fer les criatures calen nou mesos, vull dir, una cosa de temps. (*Algunes rialles.*) Jo, el que m'atreveixo a demanar-li, i m'ho exigeixo –i m'ho exigeixo–, és que no enganyem a ningú, ningú de nosaltres. Que ningú de nosaltres diguem que és fàcil el que no és fàcil, ni que és senzill el que no ho és, ni que és ràpid el que serà lent. I també li he de dir: les eleccions al Parlament de Catalunya, en les condicions actuals, no donen accés a la independència. Només un canvi del marc legal

vigent, un canvi profund, podria donar lloc a la independència, a menys que algú estigui disposat a situar-se, i a situar el país fora de la llei, cosa que espero que no passi.

Hi ha una dita, que no he pogut trobar de qui, però deu ser d'algú citable, que «hi ha líders que pretenen portar els seus pobles a la terra promesa, però que normalment acaben estavellant-los de forma dramàtica contra la realitat». Espero que no sigui el cas, no només per al bé de vostè, que també li desitjo, com bé sap, sinó, sobretot, per al bé del nostre país, el qual tots, cadascú des del seu punt de vista, des de la seva idea política, pretenem servir.

Moltes gràcies.

(Aplaudiments.)

La presidenta

Té la paraula, en nom del Grup Parlamentari del Partit Popular de Catalunya, l'excel·lentíssima senyora Alicia Sánchez-Camacho.

Alicia Sánchez-Camacho i Pérez

Senyores i senyors diputats, senyor Mas, com que serà l'últim debat d'aquesta legislatura, més val que el tanquem amb una certa alegria, no?, i amb una certa ironia, que crec que és bo per a tots, i el senyor Iceta ens ho posa en safata, amb aquesta habilitat i ironia que també té. I amb això de l'embaràs i que aquest Govern no arribarà ni als nou mesos, doncs, és molt il·lustratiu, no? Perquè, jo li ho torno a reiterar, senyor president, que és absolutament surrealista –jo no ho havia viscut mai, excepte en governs en què només varen durar els consellers dinou mesos, i vostè hi ha fet referència, que avui, doncs, presentem un govern que, ho torno a dir, segons l'article 18 de la Llei de la presidència, només estarà en funcions fins al dia 3 d'agost, si vostè finalment convoca les eleccions per al 27 de setembre. Si no les convoca, doncs, aquest Govern arribarà a un mes. Tindran vostès una durada quinquenal. De moment, si el president no convoca, la tindran mensual, i ja és un èxit i una superació; però, de moment, estem així. Perquè la resta estaran en funcions o estaran de vacances. I això és el que diu.

Comparar-ho amb el ministre Wert, senyor president... Jo sé que sempre és buscar comparacions amb el Govern de l'Estat. Però miri, el ministre Wert ha anat per qüestions personals, no pas perquè hi hagi hagut una crisi de govern com la que ha tingut vostè, en la qual el senyor Duran avui prefereix estar amb el senyor Schulz i amb el senyor Espadaler a Brussel·les, i no pas aquí, fent de conseller amb vostè, perquè ha vist que això no té cap futur.

I escolti'm, relacionat amb el «camarot» dels senyors Marx, senyor Turull, jo li diria: jo ho entenc, el que li ha dit al senyor Iceta, i ha tingut les seves preocupacions i els seus problemes, però vostès necessitarien més d'un «camarot», eh?, perquè entre el Congrés, el Senat, el repartiment dels escons, amb un «camarot» dels senyors Marx no fan per poder repartir a tots els

díscols d'Unió, a tots els crítics, a tots els separats i a tots els enfrontaments que tindran a diputacions, tindran a ajuntaments, que tenen al Congrés i que tenen al Senat. Per tant, exemples, senyor Turull, crec que no en pot donar ni gaires ni molts.

I miri, senyor Mas, jo vull finalitzar dient-li diverses coses de les que vostè ha dit. Vostè ha dit que el seu projecte polític és un projecte polític que ha estat marcat per la recuperació econòmica, i que ha fet moltes coses, moltes coses com és la taxa turística. Aquesta taxa turística era una taxa recaptatòria, que li recordo que la va negociar amb el Partit Popular, que la vàrem millorar per al sector, i que, a més, li vam facilitar que la pogués aprovar. Per tant, no s'apropriï de coses que no només va fer vostè.

Però, a més, senyor Mas, la tasca de promoció no l'ha de confondre amb les ambaixades polítiques. Perquè fa anys que aquests governs a Catalunya estan fent tasca de promoció comercial, i perquè Espanya rebrà 68 milions de turistes, no solament a Catalunya. Per tant, no ho ha fet vostè. No ha parlat d'altres sectors productius ni ha parlat de cap altra opció de govern, perquè vostè ha estat incapaç de presentar propostes, i aquí es veu la seva mancança: que no ha pogut donar resposta.

Però, a més, li diria diverses coses. Miri, la Generalitat deu a 200.000 famílies la protecció dels fills menors de tres anys. Deu més de 82 milions a entitats de discapacitats. Ha paralytitzat la reforma de la renda mínima que li reclama el Parlament. I aquest any 2014 han sigut 19 milions menys que els pagats l'any 2011. Vostè no es vingui a apuntar aquí una gestió que ha estat un fracàs, una gestió que ha estat en segona prioritat després del seu procés separatista i del seu procés independentista.

I jo li diré una altra cosa, senyor president: ara estem amb el major desconcert de la història de Catalunya. Això és una cosa sorprenent. No sabem si d'aquí a unes setmanes vostè convocarà finalment o no. No sabem quines llistes hi hauran. Hi han llistes de president, llistes sense el president, llistes contra el president, llistes del president amb polítics, llistes del president amb la societat...

La presidenta

Senyora...

Alicia Sánchez-Camacho i Pérez

...sembla que els polítics no som societat...

La presidenta

...diputada, vagi acabant.

Alicia Sánchez-Camacho i Pérez

Hi han llistes amb subvencionats. Hi ha un «garibell» de propostes que, de veritat, la ciutadania catalana ha d'estar sorpresa davant la situació política en aquests

moments, a més de dos mesos d'unes eleccions al Parlament de Catalunya.

I vull recordar-li una altra cosa, senyor Mas: si vostè es vol seguir enganyant, si vostè vol seguir vivint fora de la realitat, faci-ho; però les eleccions del 27 de setembre no són eleccions plebiscitàries. Li ho han dit els catalans al CEO: són eleccions autonòmiques. I escolti, sí, cada dia està més sol, i cada ho estarà, perquè el 9-N set de cada deu es van quedar a casa. I el CEO li diu que la majoria de catalans no volen la independència, i que han penalitzat...

La presidenta

Senyora diputada...

Alícia Sánchez-Camacho i Pérez

...-acabo, senyora presidenta-, que els partits independentistes vagin separats, perquè no ha pogut aconseguir ni la unitat per al món independentista. I això fins i tot els independentistes ho han vist. Han vist que amb vostès no tenen futur. No m'estranya que busquin un Parlament sense polítics, perquè amb vostès no el poden tenir.

Moltíssimes gràcies.

(Aplaudiments.)

La presidenta

En nom del Grup Parlamentari d'Iniciativa per Verds - Esquerra Unida i Alternativa, té la paraula l'il·lustre senyor Joan Herrera.

Joan Herrera Torres

Gràcies, president. Entorn a les declaracions i les afirmacions del portaveu de Convergència i Unió, poc a dir. Crec que Convergència i Unió no s'hauria de permetre un portaveu que se'n refot de la celebració d'un poble digne, com el poble grec. A Grècia el censuràrem si ho fessin del poble català. I crec, francament, que comparar la gent d'Iniciativa amb Montoro, francament..., les seves afirmacions deuen ser proporcionals als seus nervis, per tant, el disculpo, senyor Turull. És com parlar d'espanyolisme perquè vostès van votar la reforma laboral i la Llei d'estabilitat pressupostària que treia autogovern. (*Remor de veus.*) No sé si eren molt espanyolistes... (*alguns aplaudiments*), el que sí servien és a uns poquets, i això és el que van fer quan ho votaven al Congrés dels Diputats, senyor Turull. (*Veus de fons.*) Sí, Llei d'estabilitat pressupostària, reforma laboral.

Senyor Mas, miri, el nostre grup el tindrà al seu costat, o espero que vostè estigui al nostre costat, quan defensem l'autogovern d'aquest país; sempre hi serà, perquè hi ha límits que no ens semblen acceptables. I així ho hem fet sempre. I vostè ho sap, a més. Aquesta és una força política que fa i pensa la política des de Catalunya, i creiem que avui l'autogovern se sent atacat, i aquí estarem -i aquí estarem. Això no treu que creiem que amb els marges que tenim el Govern ho

estigui fent bé. Miri, quan es tanca un quiròfan, o uns llits, o unes plantes, i es contracta més amb la privada, això no és una qüestió pressupostària, és una opció ideològica i d'interessos.

I jo li tinc respecte i simpatia a la consellera Munté, però resulta que les polítiques que ha fet, amb els marges que vostès globalment han decidit donar-li, han fet precisament que hi hagués un decret de copagament que deixava sense diners les butxaques de la gent que havia d'accedir a les residències, i l'ha hagut de retirar. Resulta que, del que vostès presumeixen, renda mínima d'inserció, avui hi ha menys beneficiaris. I per això nosaltres diem, sí, lífting social. Els pot agradar més o menys, però resulta que els marges de maniobra, els marges de maniobra que vostès tenien, vostès no els han utilitzat tots, ni de bon tros, i que tenen una opció ideològica que no ens agrada -que no ens agrada. I el respecte per al seu Govern, tot, però nosaltres no donem credibilitat precisament a la seva sensibilitat social.

Fa nou anys parlaven que el Govern tripartit, i a mi m'agrada parlar de «govern d'entesa», tenia un defecte de fàbrica. Jo hi afegiria; jo crec que el seu Govern avui té un defecte de fàbrica d'origen: manca de sensibilitat social. Ho vam veure de forma molt clara en la primera legislatura, i per això creiem que el cotxe l'hem de canviar, perquè té defecte de fàbrica.

Acabo ja, presidenta. El nostre grup parlamentari combatrà el despotisme constitucional on s'ha instal·lat el PP, on s'ha instal·lat Ciutadans, on lamentablement massa sovint s'installa el Partit Socialista, que diu que aquest país no pot decidir el seu futur. Però la gent el que diu és que només un 27 per cent avala la tesi plebiscitària.

Aleshores, per què no som sincers uns amb els altres, sabem en el context en què estem, i diem: el camí és difícil però a la vegada només es pot desencallar exercint de forma pràctica i efectiva el dret a decidir? Aquesta és la nostra tesi. I això ens fa tan catalans com els que més i defensors del dret a decidir com el que més. Però sabem que avui sobirania és plantar-te davant de l'Estat i plantar-te davant dels mercats i entendre que l'economia s'ha de governar en democràcia i no sotmesos al dictat dels capitals. I així és com ho entenem. I així és el Govern que volem construir a Catalunya, perquè sigui un govern que la sobirania sigui plena i que les estructures d'estat no es vagin desfent pel camí, i que entenguem, en definitiva, que no hi ha democràcia sense equitat i sense justícia.

Això és el que volem aportar i aquesta és la reflexió que volíem traslladar.

Gràcies, presidenta.

La presidenta

En nom del Grup de Ciutadans, té la paraula l'il·lustre senyor Albert Rivera.

Albert Rivera Díaz

Gràcies, senyora presidenta. Breument. President, vostè deia que qui podria o què podríem fer i qui ens

trobaríem a Madrid, d'un govern que pogués ajudar al que vostè diu. Jo m'hi ofereixo, i Ciutadans s'hi ofereix. Però li diré per què: per tenir corredor mediterrani, per millorar el finançament autonòmic, per poder pagar els hospitals, les escoles i les polítiques socials, però no per trencar Espanya. Com vostè entendre el Govern d'Espanya no treballarà per trencar Espanya. Vaja, com, vostè, suposo que no pretén que qualsevol Govern d'Espanya pugui trencar Espanya, perquè és una cosa en tot cas antagònica. Per tant, no, no, per trencar Espanya i per sortir i per treure els catalans d'Europa no compti amb nosaltres; per millorar les infraestructures de Catalunya, per millorar el finançament de les comunitats autònomes.

Que té vostè raó. Fixi's, vostè ha dit: «No és un problema de Catalunya, és de totes les comunitats.» Home, ja era hora que el senyor president reconegués que no és un problema del món mundial contra Catalunya, que és un problema de finançament pur i dur. Per tant, no té res a veure ni amb «Espanya ens roba», ni amb identitats, ni amb conspiracions contra vostè, senyor Mas; té a veure amb números, finançament, llocs d'hospitals, serveis i pagament de nòmines.

I com que aquest debat és un debat legítim estarem al costat d'un govern, o governarem i demanarem el suport d'altres, per fer un debat de números, no un debat d'identitats o un debat de conspiracions paranoïques.

Per tant, nosaltres en aquest sentit no creiem que hi hagi una croada contra Catalunya; el que hi ha, en tot cas, és un problema de finançament molt greu i de crisi econòmica. I amb això estem d'acord; Ciutadans sempre hi hem estat.

Per altra banda, estic d'acord amb la portaveu d'Esquerra Republicana que tenim una oportunitat històrica, en això coincidim. Tenim l'oportunitat per primer cop en la democràcia catalana de tenir un govern que no divideixi els catalans i que no faci, de la identitat, bandera, mai millor dit, sinó que intenti tenir un govern per a tots els catalans. Acceptem el repte democràtic d'intentar canviar el Govern.

Per tant, jo celebri que vostès, com nosaltres, vulguin eleccions el 27 de setembre, és una oportunitat històrica, amb una diferència: nosaltres no farem una llista de bàndols, ni de sí, ni de nos, ni jutjarem els catalans en bons i dolents; nosaltres anirem amb les nostres sigles, amb el nostre partit. I diu vostè «una llista civil»; suposo que no som militars, civils som tots. Per tant, una llista civil. Home, civil..., qualsevol ciutadà de Catalunya és civil. Sembla que si un és membre del Parlament de Catalunya no pot estar en una llista electoral. Quina «tonteria», amb perdó. És a dir, clar, una llista civil vol dir que són ciutadans de Catalunya. En fi, és el seu plantejament, que no hi hagin diputats en una llista, tot respectable. Jo crec que els diputats tenen dret a ser-hi, en una llista. I, per tant, el nostre partit, amb les nostres sigles, sense amagar-nos en assemblees nacionals, amb subvencions, sense res d'això, anirem a les eleccions per intentar treure més escons que Esquerra Republicana i més escons que Convergència i Unió. No tinguin por, vostès, no sumin escons per no sumar gestió. Anem a

valorar..., presentin-se Esquerra Republicana, Convergència Democràtica i... (*Veus de fons.*) Estic parlant jo, si no l'importa; tinc només tres minuts. Presentin-se amb les seves sigles. I vegem la immensa majoria de catalans que vostè diu que estan a favor de les tesis d'Esquerra Republicana, vegem-ho.

I, finalment, una qüestió que em sembla important de cara al futur. El senyor Iceta ha fet algunes valoracions que comparteixo. I jo els vull demanar des d'aquí al senyor Iceta i a la senyora Camacho, en la mesura del possible, que si bé –que si bé– Andalusia i Madrid han de ser governables i comunitats autònomes estables, també ho ha de ser Catalunya. Igual que Ciutadans ha fet una feina d'estat per donar estabilitat, a canvi de condicions, a un govern des de l'oposició, jo els demano al senyor Iceta i a la senyora Camacho, formalment, que també entenguin que Catalunya necessita un govern estable. Per tant, que no donem voltes al marge d'escons i partits. Això és una qüestió d'estat. I que Catalunya tingui un govern autonòmic dintre d'Espanya i dintre d'Europa no és un problema d'escons, és un problema d'estat.

I jo els prego..., i els puc dir una cosa, i ho parlava ara mateix amb els meus companys: els escons de Ciutadans estaran per tenir un govern democràtic, per governar per a tots, un govern reformista, però un govern dintre d'Espanya i d'Europa, que ningú en tingui cap dubte, que crec que ningú en té. Per tant, demano al Partit Socialista, al Partit Popular, si hi ha gent d'Unió que s'hi suma que hi sigui...

La presidenta

Senyor diputat...

Albert Rivera Díaz

...que si us plau –acabo, presidenta–, que, si us plau, si guem responsables perquè un govern democràtic i de tots els catalans és el que necessitem. I, per tant, sense llistes úniques, sense bàndols, hi estarem d'acord, però sí amb sentit d'estat hem d'intentar que Catalunya tingui un govern dintre de la llei i un govern dintre d'Espanya i dintre d'Europa.

Moltes gràcies.

La presidenta

Té la paraula el senyor Quim Arrufat, en nom del Grup Mixt.

Quim Arrufat Ibáñez

Bé, breument. Ja fa mesos que a l'Estat espanyol s'estan movent moltes coses; no és l'Estat espanyol de fa un any i mig: hi ha moviments a les estructures de l'Estat, hi ha moviments..., i quan parlo d'estructures d'estat incloc com a mínim tres partits que existeixen en aquesta cambra, i s'estan articulant al voltant d'un projecte de *Gattopardo*, d'un projecte lampedusià. És a dir: «Si no ens movem, se'ns pot menjar la nostra mateixa gent, se'ns en pot anar Catalunya.» I, per

tant, anem a estructurar un programa que canviï alguna cosa, algun embolcall, perquè no canviï res: reforma de la Constitució no se sap ben bé en quina direcció, reformar el Senat, o mirar-se més al mirall, atacar la corrupció que aquests mateixos partits han provocat –i, per tant, és una autosolució d'un problema autocreat i poca cosa més–; regenerar les elits, i, per tant, l'obertura de molts, molts, molts càrrecs molt ben remunerats a tota una nova generació que estarà entusiasmada de creure's que entrant a les institucions, doncs, canviaran moltes coses pel simple fet de ser més jove i d'haver après en noves universitats, i renovació de l'Estat, és a dir que canviï els uniformes de la policia, els cartellots; que renovi una mica i modernitzi l'Administració; un projecte gattopardià, lampe-dusià, que òbviament tenim tota la intenció d'impugnar com a reproducció del mateix Estat sense atorgar cap nou dret.

I en aquest esquema hi apareix també la retòrica buida de qui promet, com als anys setanta, el dret a l'autodeterminació, aquells futuribles que ja passaran, aquella reforma democràtica que ja passarà; que, òbviament, com es va dir més endavant, «de entrada OTAN no», després a l'OTAN, sense dret a l'autodeterminació, sense sistema realment federal, sense res que s'hi assemblés. I, per tant, no ens ho volem creure.

A mi m'ha agradat molt sentir Joan Herrera quan ha dit: «Volem el Govern de Catalunya, volem governar a Catalunya perquè la sobirania sigui plena.» I nosaltres això li ho comprem plenament, però això vol dir una..., sobirania vol dir amb instruments d'estat propis, amb una independència, efectiva i real, perquè, si no, al dia següent la retòrica aquesta grandiloqüent de la sobirania però que en realitat no ho és porta a dir: «Oi, oi, oi, això no ho podem organitzar! Oi, oi, oi, això, aquests recursos no hi són! Oi, oi, oi, aquestes lleis no són nostres! Oi, oi, oi, aquestes competències no ho són! I nosaltres no ho volem ser..., ni volem un govern oi, ni volem ser un poble oi; volem efectivament accedir a la sobirania com a poble per efectivament autogovernar-nos i efectivament disposar dels recursos necessaris per fer-ho tot. I no ens mourem d'aquesta efectivitat perquè volem deixar de ser un poble oi, oi, oi, oi.

I ho especifico, no anirem en cap llista unitària, perquè no compartim ni el projecte, ni hi ha confiança, ni hi ha temps, ni hi ha terreny per recórrer aquesta via. Això s'hauria d'haver plantejat en altres moments. I, segurament, tot i així, no ho hauríem comprat. No farem part d'un govern unitari ni d'un govern de concentració perquè no compartim projecte polític. Però sí que volem que el 27-S, i ho necessitem com l'aigua, sigui excepcional i plebiscitari. I hi ha maneres de fer-ho i estem disposats a estudiar-les.

La presidenta

L'honorable senyora Marina Geli...

Marina Geli i Fàbrega

Gràcies. President, des del convenciment del socialisme sobiranista, el caràcter *també* plebiscitari del 27 de

setembre l'hi donaran els ciutadans. Aquest és l'element bàsic. I ja està. Això passarà. El 27 de setembre el resultat ha de ser nítid entre aquells que volen una Catalunya estat, tancant un model autòdomic, i els que no. I hi serem; exercirem la llibertat per ser responsables –responsables.

I un prec, president, governar i voler tancar una etapa i obrir-ne una altra requereix de xarnera, de xarnera de passió per la vida quotidiana, de xarnera entre el nacional, el social i la regeneració democràtica. No ens fem triar.

La presidenta

Té la paraula l'illustre senyor Jordi Turull, en nom del Grup Parlamentari de Convergència i Unió.

Jordi Turull i Negre

Sí, moltes gràcies. Primer, posar en valor una afirmació que nosaltres hem fet i que ningú ha desmentit, que és que ningú ha posat en dubte la solidesa de la vicepresidenta, de la consellera i dels consellers... (*Re-mor de veus.*) Perdó.

La presidenta

Ho poden dir una mica millor, no?; no cridant. (*Pausa.*)

Jordi Turull i Negre

D'acord. Doncs, en tot cas, primer, posar-ho en valor, i, per tant, que el fet que les persones que ha triat el president i que els ha encarregat aquesta responsabilitat, doncs, ha estat encertada.

Segona. Ho deia en Quim Arrufat, ho ha dit la Marta Rovira, ho deia Marina Geli, el 27 de setembre són i és el referèndum que ens va impedir l'Estat, són eleccions plebiscitàries. Saben quina és la prova? Que si guanyen els contraris a la independència diran que Catalunya no vol la independència. Per la mateixa manera m'admetran que si guanya el sí i els partidaris del sí a la independència vol dir que Catalunya ha decidit la independència.

I per qüestions d'aquestes, senyor Iceta, tan transcendents –tan transcendents–, tan històriques, que han tingut tan poques generacions l'honor i la responsabilitat de fer, les vegades que faci falta, posar les urnes, perquè a cada pas transcendent i democràtic se li ha de donar, almenys nosaltres ho volem, doncs, legitimitat democràtica.

Senyor Rivera, vostè i el seu spot publicitari, la cantarella. A mi em fa gràcia una cosa: «Un gobierno que no divide a los catalanes.» Com pot vostè dir això si la naturalesa del seu partit va néixer per dividir els catalans, per carregar-se la immersió lingüística! Però com pot fer una apel·lació a un govern que no divideixi els catalans si vostès van néixer per dividir els catalans, els que volen català cap aquí, els que volen castellà cap allà, en comptes d'un projecte com el de la immersió lingüística que és el gran èxit? Deixi de

fer aquesta cantarella, perquè vostè va néixer per dividir els catalans. I la prova és ara fa deu anys que van celebrar el famós manifest en contra de la immersió lingüística, de separar els nens.

Senyora Camacho, el Govern no és de quinze dies. No sé com ho compta vostè, no sé com té el calendari, però aquest Govern serà fins que prengui possessió el nou Govern. No sé on compta vostè els quinze dies. Ha fet referència al senyor Wert i suposo que al senyor Ruiz Gallardón, però veig que cada vegada els motius personals deuen ser més polítics, perquè tant en un cas com l'altre no vaig veure per enlloc que fossin motius personals.

I, senyor Herrera, jo sé que vostè té la pell molt fina, perquè vostè a nosaltres resulta que ens pot dir absolutament de tot, difamar, insultar-nos, tractar-nos de tot, ara, quan el critiquen a vostè, llavors aquí hi ha una superioritat moral que llavors aquí no es pot criticar per res.

Escolti, jo li estava dient que..., perquè vostè cada divendres, que veu que el Consell de Ministres ens va cargolant i va cargolant i va cargolant..., les energies que vostè gasta perquè té un govern que sap que no li arriben els recursos, no veig que les gastis en l'altra direcció. No les gasten. I aquesta gent que hem dit, els divendres, tant els socialistes del PSOE, com els Podemos, com..., etcètera, callats. I mentrestant van actuant, van actuant i van actuant contra Catalunya.

I, escolti, la sensibilitat es mesura per prioritats –per prioritats–, no per volum de diners; perquè, si jo tinc deu euros i vostè en té vint, mai podré gastar tant com vostè. Però mai el Govern de la Generalitat havia prioritzat tant la despesa social com s'ha fet en aquests anys, el 71 per cent, mai; mai tants diners contra la pobresa, mai tants diners a la renda mínima d'inserció en els pressupostos que vàrem pactar amb Esquerra Republicana. La sensibilitat és amb fets i amb prioritats. Hi ha molta més sensibilitat en aquest Govern que a tots els que vostès van presidir.

Volem, per tant, nosaltres, posar en valor el debat que avui hi ha hagut aquí, i sobretot una cosa: vostès volen que ens barallem per les engrunes, i el 27 de setembre tenim l'oportunitat de decidir tenir el pa sencer.

Moltes gràcies.

(Aplaudiments.)

La presidenta

Continuem amb l'ordre del dia... *(Veus de fons.)* Sí, senyor Millo? *(Pausa. Alícia Sánchez-Camacho i Pérez demana per parlar.)* Senyora Sánchez-Camacho?

Alícia Sánchez-Camacho i Pérez

Senyora presidenta, per al·lusions, si us plau...

La presidenta

En un debat com aquest no hi han al·lusions, i a més ho saben...

Alícia Sánchez-Camacho i Pérez

M'ha fet un emplaçament el senyor Rivera, i li voldria contestar, senyora presidenta...

La presidenta

Senyora Sánchez-Camacho, ens hem alludit durant tot el debat. Ha durat quasi tres hores... *(Alícia Sánchez-Camacho Pérez intervé sense fer ús del micròfon.)* No, senyora Sánchez-Camacho, no hi han al·lusions. Seguim amb l'ordre del dia... *(Alícia Sánchez-Camacho Pérez continua intervenint sense fer ús del micròfon.)* Senyora Sánchez-Camacho, he dit que no. *(Remor de veus.)* Ja li he dit que no. Senyora Sánchez-Camacho, no. Ja pot seure. No, no té la paraula. Continuem... *(Veus de fons.)* De res.

Interpel·lació

al Govern sobre els espais naturals
(tram. 300-00326/10)

Continuem amb l'ordre del dia i amb la interpel·lació al Govern sobre els espais naturals. La formula el Grup Socialista, i té la paraula l'illustre senyor Jordi Terrades.

(Remor de veus. Pausa.)

El vicepresident segon

Bé, quan vulgui, senyor diputat.

Jordi Terrades i Santacreu

Gràcies, president. Conseller..., saludar el secretari general de Medi Ambient i Sostenibilitat, també la directora general de Polítiques Ambientals. Segur que estem d'acord que els espais naturals de protecció, i en especial els parcs naturals, són una part essencial de la identitat del país i, sobretot, un actiu econòmic de primer ordre, perquè es tracta d'un patrimoni col·lectiu que cal preservar per a les generacions futures; de fet, el 32 per cent del territori de Catalunya són espais naturals.

Jo crec que per parlar de medi ambient –ho he sostingut més d'una vegada en aquesta tribuna– hi ha un tema que és essencial, que és la matriu territorial. La matriu territorial és estratègica per abordar aquests debats, i la gestió integrada del medi ambient també, eh?, en el sentit d'una gestió amb una visió única, malgrat que el medi ambient sigui un tema transversal. Ho dic, això, perquè el president de la Generalitat quan va fer el Govern ara fa cinc anys, conseller, no va tenir aquest criteri, no?, de visió única, de treball únic, i va dividir, suposo que per raons polítiques dels dos socis de govern, els temes de medi ambient i, sobretot, de gestió dels espais naturals en dues conselleries: la d'agricultura i la de política territorial.

I què ha passat en aquests darrers cinc anys? Home, que hi ha hagut una fragmentació de les competències de planificació i de gestió –saludar també el nou conseller d'Agricultura, que el veig que segueix aquest debat, no? Ho torno a dir: una fragmentació de les com-

petències de planificació i gestió. Nosaltres creiem que hi ha hagut, a més a més, un fort retrocés i una devaluació de les polítiques que incideixen sobre la conservació del medi natural. Hi ha hagut una paralització del procés de redacció i aprovació d'instruments de planificació, i també de gestió dels espais naturals protegits. L'un per l'altre, doncs, com es diu en castellà, *la casa sin barrer*, eh? I això, jo crec que se n'ha ressentit... No ho diem nosaltres, eh?: ho diu el sector, sectors científics, organitzacions ambientals... Nosaltres creiem també que hi ha hagut una desatenció per part dels anteriors gestors o l'anterior conselleria que gestionava els espais naturals, i en particular els parcs naturals i el parc nacional que tenim. S'han perdut gran part de les eines de treball que són imprescindibles. De fet, les reduccions pressupostàries que han tingut aquestes polítiques han estat draconianes: un 60 per cent, com a mínim, de reducció; molt superiors a la mitjana. Hi ha hagut, per tant, una pèrdua de recursos humans i materials, fins i tot hi ha hagut una desestructuració, creiem nosaltres, dels equips de gestió. Per tant, des d'aquest punt de vista es fa molt difícil el compliment dels objectius establerts per les mateixes normes de creació dels parcs, fins i tot del marc normatiu internacional i fins i tot d'allò que socialment s'espera dels serveis que el medi ambient i aquests espais ofereixen al conjunt de la societat. Hi ha hagut també una manca absoluta d'inversions.

Conseller..., i això no és..., en tot cas, vostè, col·lectivament, forma part d'aquest Govern; alguna responsabilitat deu tenir, tot i que jo no la hi atribueixo a vostè, eh?, perquè és cert que no va tenir la responsabilitat directa de proposar aquest tema. I ja li dic que en la moció subsegüent que tindrem li faré un plantejament perquè això quedi aturat com a mínim fins després del procés electoral que haurà de conformar un nou govern. Però jo crec que el procés, el meu grup parlamentari creu que el procés de regressió s'ha agreujat en els darrers mesos. Hi ha hagut un enduriment de la política forestal, que en alguns casos afecta directament els espais naturals protegits, en posar l'accent sobre la vessant productiva, eh?, sense tenir en compte altres criteris, segurament per aquestes retallades del 60 per cent que, com li deia, hem tingut. Hem assistit a un procés de retirada, a més a més, de competències, sobretot en els espais nacionals protegits especials, eh?, allò, els que tenen més protecció –torno a referir-me..., en matèria forestal.

Hem modificat, l'anterior conseller d'Agricultura ha fet una proposta de modificació del Pla de gestió d'espais naturals 2015-2020. I li he de dir que el primer esborrany que hi havia, no el modificat, eh?, les primeres eines de treball, nosaltres creiem que contenia elements interessants per modernitzar les polítiques dels espais de protecció. Creiem que hem de retornar a aquest primer nivell o als primers esborranys dels plans de gestió, que, per cert, hi havien participat, doncs, els equips que s'han anat desestructurant amb l'anterior gestió de la conselleria o l'anterior equip del conseller d'Agricultura.

Vostè creu que pràcticament a sis mesos d'unes eleccions, que ja estaven anunciades des de principis d'any

per part del president de la Generalitat, el Govern havia d'abordar aquesta modificació dels plans de gestió fins a l'any 2020, que posava sobretot l'èmfasi i ho focalitzava en la substitució dels directors dels espais naturals? Nosaltres creiem que no, creiem que això era innecessari, que ha provocat elements de crispació, ha generat alarma, ha generat tensions creixents, i que ha fet que hi hagi un ampli consens d'entitats, d'estaments en l'àmbit científic, acadèmic, ambiental –també polític–, que el més adequat, eh?, és aturar el pla que el conseller d'Agricultura –no el senyor Ciuraneta, sinó el senyor Pelegrí– va anunciar mesos enrere. Jo sé que aquesta és una tasca col·lectiva del Govern, socialitzar les decisions, però la proposta que nosaltres li fem és que aturin aquestes decisions que l'anterior conselleria que tenia adscrita la gestió va presentar..., no en seu parlamentària; i això que el meu grup parlamentari ho va demanar, es va votar a la comissió corresponent, i encara estàvem esperant que la conselleria, que en altres coses era molt diligent a l'hora de demanar compareixences, en aquesta, perquè sabia que tenia un problema..., feia uns quants mesos que l'estàvem esperant.

Li ho torno a dir, la decisió que ara han adoptat d'unificar competències en un mateix departament, doncs, a nosaltres ens sembla correcta. No sabem si és una decisió que s'ha pres perquè el president de la Generalitat hi creu, si perquè el conseller –que em consta que sí que és més d'aquesta opinió– va aconseguir emportar-se les competències al seu departament, o és fruit de la crisi aquesta, de govern, que van tenir Convergència i Unió i que ara només és de Convergència Democràtica.

Només un però, eh? –i acabo aquí aquesta primera intervenció, perquè em consta que té algun compromís i, per tant, hem acordat reduir una mica el torn d'intervenció. Només un però, eh?: que allò que ha provocat tots els problemes, que és la gestió del bosc, no li ho han donat a vostè, s'ho ha quedat la conselleria d'Agricultura. Espero que ens ho contesti, eh?

El vicepresident segon

Gràcies, senyor diputat. Per respondre a aquesta intervenció, i en nom del Govern, té ara la paraula l'honorable conseller de Territori i Sostenibilitat, senyor Santi Vila.

El conseller de Territori i Sostenibilitat (Santi Vila i Vicente)

Moltes gràcies, senyor president. Honorable vicepresidenta del Govern, senyores i senyors diputats, secretari de Medi Ambient, directora general de Polítiques Ambientals, secretari general del Departament de Territori i Sostenibilitat..., senyor Jordi Terrades, en primer lloc, agrair-li la cortesia de compactar la seva intervenció i de fer possible, per tant, el que és la primera part del que serà un control més ampli, que és la sol·licitud que ja he formulat de comparèixer davant de vostès, si ens dóna aquest temps, abans no es dissolgui el Parlament, per explicar àmpliament quina és l'orientació que, en aquestes poques setmanes que

queden fins al final d'aquesta legislatura, volem donar a la gestió en general dels espais d'interès natural a Catalunya.

D'entrada fer-li una constatació, i és un reconeixement a la feina que es va fer des del Departament d'Agricultura i Medi Natural, i en especial l'intent de fer possible que el que és un dels principals actius d'aquest país, que són els nostres espais naturals, doncs, resistís, eh?, de la forma més resilient possible el que han estat realment uns anys duríssims, marcats per la recessió econòmica, marcats pel sobreendeutament i, per tant, per les inevitables dificultats econòmiques i financeres. Es produïa una disfunció, una atrofia, que havíem reconegut, i és que la conselleria de Territori i Sostenibilitat tenia la capacitat de l'ordenació del territori, de la declaració dels parcs naturals, i, en canvi, la conselleria d'Agricultura i Medi Natural, doncs, tenia l'obligació de la seva gestió. Salta a la vista que aquí hi havia un contrast, una dificultat, que especialment en un context de pocs recursos, doncs, es feia difícil de justificar i d'argumentar.

Fa pocs dies llegia en una entrevista en un mitjà de comunicació a la primatòloga i professora Jane Goodall que, posats a analitzar quins són els grans problemes que tenia la humanitat, doncs, ella n'escollia dos; deia: «Des de la meva sensibilitat, tenim un problema amb l'escalfament del planeta i tenim un problema amb la preservació de la biodiversitat.» A mi em sembla que bona part de l'arc parlamentari aquí a Catalunya tenim molt clar que aquests són dos dels grans desafiaments que no sempre tenen el protagonisme, ni l'interès, ni l'atenció que mereixerien, però vull pensar que en el seu control parlamentari d'avui, en el control parlamentari que ens han fet en reiterades ocasions, serem capaços també de situar aquestes dues qüestions en la primera línia de les preocupacions a curt i a mitjà termini. Perquè és evident que aquestes polítiques no s'esgoten durant el mes de juliol, ni durant el mes d'agost, ni durant el mes de setembre. I seria un acte d'infantilisme injustificat i injustificable que ara haguéssim de precipitar algunes decisions que no té sentit que prenem.

Jo el que sí li vull dir és que, tal com ja he admès davant del conjunt dels directors dels parcs naturals al nostre país, em sembla que en aquests moments el nostre sistema d'espais d'interès natural té dos talons d'Aquil·les, dos. En primer lloc, la falta de recursos. És evident que els anys de la recessió i els darrers anys, en concret, els recursos pressupostaris han afectat tots els departaments, però en especial la gestió dels parcs naturals i dels espais d'interès natural en general. Els han lesionat amb polítiques que eren bàsiques i que havien de garantir el que s'espera dels espais d'interès natural, que és, sobretot, conservació, i també jugar un paper que faci possible determinades activitats en el si d'aquests parcs naturals; conservació, sobretot, conservació de la biodiversitat. I, en segon lloc, fer possible determinades activitats. El principal, el primer taló d'Aquil·les ha estat, sense cap mena de dubte, la reducció dels recursos que hi destinàvem; jo diria fins a uns límits que difícilment podien anar ja més enllà.

En aquest sentit, els vull anunciar que estic absolutament convençut que aquest és un tema que ja ha inflexionat i que, per tant, hem tocat fons, i que, com demostrarà –espero, eh?, que jo en pugui formar part– el proper Govern de la propera legislatura, doncs, els parcs naturals i el patrimoni natural en general ha de ser un dels temes angulars de qualsevol bona política d'un govern modern i de progrés. I aquest tema, per tant, ha de quedar definitivament enrere.

Aquest és un aspecte important, importantíssim, com ho és també –i aquest és l'altre, em sembla, taló d'Aquil·les que tenia aquesta qüestió– la governança dels parcs. En aquest sentit, el conseller Pellerí va intentar afrontar aquesta segona de les qüestions, convençut com estava que els nostres temps moderns demanen uns altres espais de governança, uns altres espais de permeabilitat amb relació a l'entorn, amb relació al món local, amb relació a les associacions conservacionistes, amb relació també als diversos agents, als diversos actors que tenen coses a dir dins d'un parc natural. I a mi em sembla que, en aquest sentit, més enllà de l'encert o de la dissort de la feina feta, estem en temps de no perdre de vista que aquests són els dos grans desafiaments que tenim a sobre la taula; dos grans desafiaments que els tenim per a la propera legislatura, evidentment, per al proper Govern que surti l'endemà de les eleccions, i també per a aquest Parlament: tornar a dotar de recursos suficients, per fer el que s'espera d'ells, els espais d'interès natural i, alhora, resoldre qüestions de governança.

Fixi's que aquí podrem analitzar, en el nostre entorn més immediat i també en entorns més llunyans, quins són aquests models de governança, què s'espera dels consellers rectors, què s'espera dels presidents dels parcs, una funció més executiva? Una funció més honorífica? Una funció senzillament de posar a disposició una agenda que es derivi d'anys de llarga i vasta tradició política –deixi'm que reivindiqui la política– o d'amplicia i vasta tradició professional? Que diguin «ara que jo deixo aquesta activitat, poso la meva agenda al servei de fer possible que aquest parc progressi», com un element dinamitzador dels espais naturals?, del territori en general? Em sembla que això ens ho haurem de posar a sobre la taula. I aquí, el concurs dels alcaldes, el concurs de les entitats vinculades a la conservació, a la preservació de la biodiversitat, etcètera, serà molt important.

Perquè això tingui credibilitat –perquè això tingui credibilitat– hem de dotar de recursos l'activitat ordinària que s'està fent en els parcs: massa anys sense invertir, massa anys sense mantenir i, sobretot, unes plantilles absolutament delmades. I això, el Govern, ho hem de reconèixer, no ho imputo al conseller anterior, seria un acte de..., en fi, no només de deslleialtat des del punt de vista governamental, sinó també un acte, jo ho diria, absolutament impropri d'un membre que solidàriament assumeix totes les decisions que ha pres el Govern, però si acceptem que el pitjor ja ha passat, com ens confirmen tots els indicadors econòmics, si acceptem que el pressupost de l'any que ve necessàriament –segur, eh?, si l'evolució de l'economia és la que

és— millorarà significativament, dependrà de vostès, dependrà del proper Govern la dotació pressupostària adient, la dotació pressupostària oportuna.

S'ha referit vostè al pla de gestió, al famós pla de gestió, l'ENPE, entre el 15 i l'any 20. Jo, en aquest sentit, només li vull dir que no autoritzarem ni precipitem cap decisió que pugui ser conflictiva; no són temps, entrat el mes de juliol, de prendre decisions conflictives. Són temps d'escoltar, són temps de diagnosticar i són temps de tornar a guanyar complicitats, empatitzar. Perquè hi ha una paraula, hi ha un concepte, més ben dit, que per mi és absolutament fonamental i és el ferm compromís amb la idea dels parcs naturals com uns parcs de servei públic i aquesta idea dels parcs naturals com a servei públic pel Govern de la Generalitat que presideix el president Mas és una idea absolutament angular—angular. Per tant, qualsevol iniciativa que fem en cap cas lesionarà aquest principi rector angular del que ha de ser la nostra política de parcs naturals.

En definitiva, jo crec que estem en un moment oportú per identificar bé quins han estat els problemes que ens han portat a la situació en la qual estem. Jo crec que, a més a més, val la pena que orientem algunes línies de treball que, segur, en la següent legislatura s'hauran de consolidar. I, en aquest sentit, fer-li notar només un aspecte: la llei que en el seu moment es va aprovar per part del Parlament de Catalunya d'espais naturals és una llei que aconsegueix un equilibri exemplar entre la dinamització d'un territori i la conservació. En aquest sentit, fixi's que quan es debat, a vegades, i es polemiza entorn de les activitats que es poden o no fer i que requereixen informes tèdicament molt difícils d'assumir i d'aprovar, el 90 per cent dels informes preceptius que s'han de fer per fer possibles activitats a dintre un parc acaben sent favorables, acaben sent positius.

No voldria acabar sense referir-me a aquesta qüestió més instrumental a què vostè s'ha referit, que és l'ordenació que agafarà el decret de reestructuració. Estem discutint-la, estem negociant-la. El secretari general, que ens acompanya, ho fa en nom del Departament de Territori i Sostenibilitat. Nosaltres només li podem advertir que, des del punt de vista formal, el que ha passat ara amb la recent crisi de govern és la primera part d'una culminació d'una reflexió que s'ha de fer al final d'aquesta legislatura pensant en el proper Govern.

I, en aquest sentit, com sap, jo crec que és evident que qüestions com els boscos, la política forestal, qüestions com la pesca continental, qüestions com la gestió de la caça en el nostre país tenen una relació directíssima—directíssima— amb tot el que és la gestió—el desafiament— de la biodiversitat.

En aquest sentit, ens trobarà en la coherència, i no pateixi que no hi dedicarem ni un minut a polemitzar des del punt de vista departamental, perquè els ciutadans el que volen és que el Govern de Catalunya sigui solvent en aquesta matèria.

Moltes gràcies.

El vicepresident segon

Gràcies, honorable conseller. Per al torn de rèplica, torna a tenir ara la paraula l'illustre diputat senyor Jordi Terrades.

Jordi Terrades i Santacreu

Senyor conseller, seré molt ràpid. Ara, li aconsello que li gestionin millor l'agenda, perquè sempre que l'interpel·lo li passa alguna cosa d'aquestes, que té algun compromís posterior.

Miri, jo tampoc entraré a analitzar la visió que tenia l'anterior conseller. Li faré quatre propostes, li donaré una opinió i establiré un compromís en nom del Grup Parlamentari Socialista.

Quatre propostes. La primera: creiem que cal aturar la pèrdua de dotacions pressupostàries que hi ha hagut fins a aquest moment, i també la pèrdua, per tant, de recursos humans. Segona: nosaltres creiem que seria important reactivar fins a un nivell acceptable les funcions bàsiques de les estructures de gestió dels espais naturals per tal d'aturar aquesta situació de retrocés que hem viscut. L'altra: la necessitat...—des del nostre punt de vista, importantíssim, perquè fa cinc anys que ho escoltem, això, també, conseller, aquests hauran de ser uns deures que ens hem de posar tots col·lectivament i qui estigui al Govern en primera instància, però és que fa cinc anys que ho escolto, eh?—, és la necessitat d'aprovació urgent de la llei de biodiversitat i del patrimoni natural, no al final de legislatura, que no sé si ho pensen fer o no, a l'inici de la legislatura, per poder debatre amb calma aquesta qüestió.

Una opinió: després del que hem vist aquests darrers mesos, fariem bé de canviar els equips tècnics o el màxim responsable d'algun dels equips tècnics que ens ha portat a aquesta situació de mala entesa amb el món científic, professional, organitzacions ambientals, que vostè coneix perfectament.

I un compromís: el Grup Parlamentari Socialista, per a després del procés del 27 de setembre o de les eleccions, ens comprometem a discutir, perquè creiem que cal dur a terme canvis profunds que permetin modernitzar les polítiques i estructures de gestió del medi ambient, posant al davant la conservació i no la cerca de recursos, com havia fet l'anterior equip del Departament d'Agricultura.

Gràcies.

El vicepresident segon

Gràcies, il·lustre diputat. També, per a la rèplica, i des de l'escó estant, l'honorable conseller.

El conseller de Territori i Sostenibilitat

Gràcies, president. Bé, senyor diputat, només li puc reiterar, doncs, el compromís de fer aquesta feina ple-gats, de donar a bastament compte del que vostè m'ha plantejat en la compareixença que farem, i, efectivament, pensant en les decisions que s'hauran de prendre en la propera legislatura. Segur que els hi troba-

rem, els hi vam trobar en la primera declaració del parc..., en aquest cas, el primer que hi va haver a Catalunya, el de la Garrotxa, els hi trobarem segur en les decisions que haurem de prendre de declaració de nous parcs que es produiran abans no finalitzi aquesta legislatura, capçaleres del Ter i del Freser, i amb les decisions en matèria de governança.

En aquest sentit, seria prudent –jo crec que és bo que ho tinguem present, vostè no només està al legislatiu, també està a l'executiu– que la política no interfereixi excessivament en les decisions de governança des del punt de vista de nomenaments i cessaments, perquè quan la política comença a pensar i a decidir quin és el tècnic o quin és el funcionari que ha d'actuar, normalment acabem distorsionant la feina que entre tots ens comprometem a fer ben feta.

Moltes gràcies, senyor diputat.

El vicepresident segon

Gràcies, honorable conseller.

Interpel·lació

al Govern sobre el Pacte per a la infància a Catalunya (tram. 300-00325/10)

Passem al setzè punt de l'ordre del dia, que és la interpel·lació al Govern sobre el Pacte per a la infància a Catalunya. Ha estat plantejada pel Grup Parlamentari Socialista, i, en el seu nom, la il·lustre diputada senyora Núria Ventura...

Núria Ventura Brusca

Bona tarda. Gràcies, president. Consellera... –vicepresidenta, avui, ja–, estem a les acaballes no només d'un període de sessions, sinó també d'una legislatura, la segona consecutiva que clou abans d'hora, i, tristament, segons el nostre parer, no és només per al temps de duració que no hem pogut veure resultats en positiu de l'aplicació de moltes de les polítiques públiques. I, en concret, avui volem parlar de les polítiques públiques d'infància i de tot allò que fa referència al desplegament del Pacte per la infància.

Tenim com a gran fita aconseguida aquesta legislatura, precisament el Pacte per la infància, és cert, però que, segons el nostre parer, va a un ritme molt més lent encara del que denunciem constantment pel que fa referència al desplegament de la Llei de drets i oportunitats de la infància i l'adolescència. Un pacte que ens ha ajudat a recollir dades, a monitoritzar-les, a fer seguiment i que és important, molt important, és cert. Un pacte que va néixer d'un gran consens, en què la majoria de grups parlamentaris i entitats que treballen per la infància hi van poder participar i que duu implícit la necessitat d'un compromís de tota la societat de fer passes endavant en favor de la infància perquè guanyi centralitat i sigui més visible a la nostra societat. Un pacte orientat a impulsar polítiques integrals que tinguin en compte la perspectiva dels infants i adolescents, que permetin prioritzar les polítiques adreçades a aquests ciutadans i facilitin també nous

espais per a la construcció del seu present i també del seu futur.

En la part teòrica, podríem sentir-nos tots més o menys satisfets, però en la part pràctica, consellera, a tocar del final de la legislatura, el suspens és evident. No la fem responsable en cap cas de tot, responsabilitat també la té, i molta, el Govern espanyol per les seves mesures antisocials, també la tenen altres departaments de la Generalitat i, en algun cas, també altres administracions. Però tampoc pot eludir la responsabilitat que li pertoca com a consellera de Benestar i Família els darrers anys, i ara, segurament, com a vicepresidenta, tindrà una visió més transversal de totes les polítiques que hi tenen relació i de les que tot el Govern n'és coresponsable.

En un dels seus primers actes com a consellera recordava, sobre els volts de Nadal, a Creu Roja, precisament, em sembla que va ser a Cornellà, va dir que la seua prioritat era la dels drets dels infants vulnerables. I menys de tres anys després, aquests infants, avui, a casa nostra, segons ens demostren les dades, tenen menys drets i els que tenen són reiteradament vulnerats, i podríem agrupar-los de manera esquemàtica, segurament, en sis grans blocs, però ens en deixarem moltíssims, però, evidentment, el temps és el que és, i intentarem concretar.

Necessitat d'una renda mínima garantida. En aquest camp, les ajudes i les prestacions per fills a càrrec van deixar de ser universals en la legislatura anterior i, per molt que de manera minsa hagin anat augmentant, ni de bon tros serveixen per paliar els problemes dels infants més vulnerables. Més pobres i menys ajudes, podríem resumir. Per no parlar de la renda mínima d'inserció, que, per molt d'augment que ens vulguin vendre, també continua a nivells de l'any 2010. O per no parlar de les beques menjador, que, de manera reiterada, tots els grups parlamentaris hem portat a aquesta cambra, hem tractat en plens, en comissions, en mocions, en propostes de resolució, en tot tipus d'iniciatives parlamentàries, però la realitat és que no cobreixen ni de bon tros les necessitats reals de la població i continuen incrementant-se els terminis de pagament, a banda que continua la disparitat de criteris segons el municipi o la comarca en què visquis. Dir que s'han augmentat les beques menjador quan hi ha el triple de necessitats és, si més no, no dir tota la veritat. I aquí, mentrestant, en continuem parlant, continuem prenent acords, però la realitat és que les famílies continuen patint i no es dona solució als problemes que avui tenim damunt la taula.

Respecte a les famílies, la Generalitat destina un 1 per cent del producte interior brut de Catalunya a polítiques de protecció social per a aquest col·lectiu, mentre la que la mitjana de l'Estat és d'1,4 i del 2,2 a nivell europeu. I aquí el problema no és només econòmic, també la millora de coordinació entre els serveis i les administracions i algunes vegades també ho hem tractat. Volem saber si ja està fet el calendari que en alguna ocasió hem reclamat des d'aquest Parlament per tal de saber quin és l'increment de la inversió en polítiques de suport a les famílies de cara als propers anys.

Podríem parlar de la xarxa de salut mental en un altre gran bloc. Vostè sap que n'hem parlat en moltes ocasions des del Grup Parlamentari Socialista, perquè és un tema que ens preocupa, i molt. La incidència dels problemes de salut mental en els infants en situació de pobresa és més alta. L'Enquesta de salut pública de Catalunya indica que un 5,4 per cent d'infants de quatre a catorze anys de famílies amb pocs recursos té probabilitats de patir un trastorn mental molt més elevades que les classes mitjanes i molt més que les classes amb nivell econòmic alt; en deu anys, el nombre d'infants atesos ha augmentat un 79,8 per cent i tenim dos problemes plantejats: en l'àmbit de la detecció i l'accés al servei i els problemes originats per les situacions que es deriven de l'exclusió social.

Davant això, el Govern ens diu, en el compliment d'alguna moció, en el control de compliment, que aposta clarament per la promoció de la integració de les intervencions dels serveis de salut, socials i educatius de la petita infància, de la població escolar i de l'adolescència en especial risc o vulnerabilitat. Perfecte. Però el que volem saber és com pensa el Govern afrontar aquests problemes creixents, amb quins recursos, amb quins programes, quins resultats han donat els programes establerts fins ara, si podem concretar, consellera, molt més enllà de la literatura que podem fer servir per omplir fulls i més fulls del pacte o d'altres documents, perquè, precisament, un dels principals eixos del pacte és implementar polítiques preventives i proactives en tots els àmbits, i aquest n'és un.

Ens agradaria que també ens parlés dels infants aollits, dels set mil menors atesos per la DGAIÀ, un 38 per cent està en centres d'assistència, un 35 en famílies i només un 13,5 per cent és acollit per família aliena, una xifra extremadament baixa que perjudica els infants; també n'hem parlat molt al llarg d'aquests dos anys i poc de legislatura. Quines són les mesures concretes que queden per prendre en aquest camp? Quines són les mesures que es pensen prendre per revertir aquesta situació?

Sobre el tema del maltractament, existeix el protocol d'actuació contra el maltractament físic i l'abús sexual i tots sabem que la majoria dels casos surt a la llum per la denúncia de la policia o dels serveis de salut que han atès l'infant i, precisament per això, tots sabem que aquest fet ens indica que només ens arriben les situacions més greus i que, per tant, en aquest camp, encara hem de treballar molt. La nostra proposta, ho vam plantejar ja al Ple i ho tornarem a reiterar en el proper Ple, fa referència a la necessitat d'iniciar els treballs per redactar una llei de mesures integrals per combatre la violència contra la infància i l'adolescència.

I un últim gran bloc, respecte a la igualtat a l'escola i el tema educatiu. El dèficit de les polítiques socials i les retallades en educació han perjudicat, precisament, una de les principals missions de l'escola, com és garantir la igualtat d'oportunitats i l'equitat. Podríem anomenar les retallades del zero a tres, els plans educatius d'entorn, de les hores de vetlladors, de les plantilles de mestres i professors i de tantes altres mesures que no s'han revertit aquests darrers mesos

i que, a mitjà i llarg termini, tenen un impacte brutal sobre la nostra societat. O dels problemes de repartiment i matriculació dels alumnes per no crear escoles gueto i gestionar millor la diversitat de l'alumnat; això també és vulneració de drets dels infants, igual que ho és l'afectació de les retallades sobre els alumnes que pateixen algun tipus de discapacitat o tenen necessitats educatives especials; o les dades d'abandonament prematur dels estudis, situades a Catalunya al 24,7 per cent, molt per sobre de la mitjana europea, que és del 12,9 per cent; o el 60 per cent dels joves entre setze i vint-i-nou anys sense feina a Catalunya. Podríem parlar també de l'accés al lleure, de les discriminacions que continuen havent-hi, de totes aquelles mesures que hem aprovat en aquesta cambra, però, ho repetixo, no s'han complert.

Per tant, un seguit de temes que fan referència que hi han programes concretes dins del Pacte per la infància que ens agradaria conèixer no només el seu capteniment sinó, sobretot, consellera, què és el que pensen fer de cara a aquests darrers mesos de legislatura. Catalunya encara s'ubica entre els països amb nivells més baixos de despesa social, de protecció social en la línia de països amb un paper de l'Estat molt més marginal i molt més assistencialista, situant-nos molt per sota de la mitjana europea, en nivells que només podríem equiparar, ara, a Grècia, estem en un 43 per cent més que la mitjana europea en pobresa infantil i les dades de pobresa severa són molt importants.

I ens preocupa no només la inversió, sinó també la qualitat d'aquesta inversió, l'eficàcia de les polítiques públiques en suport a la família i protecció a la infància, perquè, en el cas de Catalunya, la capacitat de reducció de la pobresa infantil és molt minsa, quan han passat ja per les polítiques públiques. La cura i la prioritat de la infància passa per vetllar per una política familiar global que ha d'incloure prestacions, ajuts i mesures fiscals, serveis de cura tant a infants com a adults, serveis educatius i sanitaris a l'abast de tothom, accions en favor de la igualtat entre homes i dones i mesures laborals per facilitar la conciliació, entre altres.

La teoria la tenim clara, però és evident que el seu Govern entenem que no ha fet tota la feina que calia fer davant d'aquesta situació d'emergència social que hem viscut, que estem vivint aquests darrers anys, i aquí és on rau el problema i entenem que ja és hora que comencem a treballar i comencem a donar solucions a tots aquests problemes.

Moltes gràcies.

El vicepresident segon

Gràcies, diputada. Per respondre aquesta interpellació, en nom del Govern, té ara la paraula l'honorable vicepresidenta, senyora Neus Munté.

La vicepresidenta del Govern (Neus Munté i Fernández)

Moltes gràcies. Senyor president, conseller, diputats i diputades. Vostè acabava aquesta primera part de la

seva interpellació demanant que ens poséssim a treballar, jo li he de dir que fa molt de temps que a Catalunya es treballa per la infància i pels seus drets, no és casualitat que disposem d'una llei tan ambiciosa com és la llei de drets i oportunitats, a què vostè ha fet referència i demanava sobre el seu grau de desplegament, però també farà dos anys a les properes setmanes que vam signar un pacte per la infància, que crec que també situa molt bé quina és la prioritat que, com a país, des de les institucions, des del Govern de la Generalitat, per descomptat, però també des del món local, des dels grups parlamentaris i les entitats i del sector, col·legis professionals, donen a la infància.

I aquest és un pacte que vostè parlava d'una majoria de grups, són tots els grups parlamentaris els que van donar-hi suport, van signar-lo. I d'aquest pacte se'n deriven instruments efectius i instruments de participació importants, però també mesures i accions, hi insisteixo, concretes, i discrepo perquè jo crec que sí que avança a bon ritme el desplegament, la difusió del Pacte per la infància i l'adolescència a Catalunya i crec que li podem donar una bona nota, no només un aprovat, sinó una bona nota, al pacte, no vull dir al Govern ni a l'acció del Govern, però sí al que representa com a instrument de consens que ha aportat tota una sèrie de maneres de treballar, també, que han vingut per quedar-se; em refereixo a la governança del mateix pacte, a la nova governança, que implica com ens basem en l'experiència, en l'expertesa, en el coneixement que tenen totes les institucions, les administracions i les entitats que coneixen i participen de la detecció de necessitats de la nostra infància i de quines han de ser les actuacions prioritàries; també una cooperació institucional, que és absolutament indispensable i mitjançant la qual donem compliment a l'article 3.1 de la Convenció sobre els drets dels infants, i perquè permet també un nou enfocament del treball envers les necessitats que, efectivament –i en això coincideixo plenament amb vostè–, són moltes i molt complexes per part de la infància.

L'hem situat en el centre, com una de les prioritats del país, li hem donat més visibilitat, efectivament, i d'aquest pacte se'n deriven una sèrie de reptes que assumim i hem estat assumint entre tots els signants. I, en aquest sentit, recordo el mateix dia de la signatura del pacte, un acte solemne al Palau de la Generalitat, on les entitats signants manifestaven la necessitat de compartir visions, i això es transmet i es manté així a les diferents comissions de seguiment com a compromisos compartits i de quina manera les entitats poden també, doncs, participar i fer les seves aportacions en el dia a dia del pacte. I una qüestió que no és menor i és que aquesta manera de treballar, aquesta àmplia concentració i pluralitat dels agents que signen i donen, doncs, vivesa al pacte ha estat reconeguda a nivell de la Unió Europea.

Jo li deia: hi han aspectes concrets que neixen com a conseqüència del pacte. Són, per exemple, les taules territorials i locals d'infància, la taula nacional, una taula, com vostè sap, que desplega els objectius estratègics, les prioritats d'aquest pacte i que, a més a més, té un desplegament territorial, com deia, a Barcelona,

a Tarragona, a Girona, a la Catalunya Central, al Pirineu i l'Aran, Lleida i les Terres de l'Ebre. Però també en l'àmbit de la participació, que és un dels eixos, ho recordarà, del pacte, podem comptar amb cinquanta consells locals de participació d'infància i adolescència repartits per tot el territori; vam constituir el Consell Nacional de la Infància i l'Adolescència a Catalunya, i aquest és només el bloc de la participació, després hi tornaré a fer referència, perquè crec que és prou important.

Però parlem de prevenció. Vostè deia: «En què ha millorat o en què hem avançat en matèria de prevenció?» Doncs, per exemple, implementant el que és el model català de serveis d'intervenció socioeducativa no residencial, els centres oberts, tal com el coneixem, on hem pogut crear catorze nous serveis adreçats a famílies entre zero i tres anys, per tant, petita infància, o serveis itinerants en set comarques, també per posar en valor l'equilibri territorial. Disposem, en aquests moments, de 233 centres oberts, amb 686 noves places creades i amb un pressupost de 7,4 milions d'euros.

Ha parlat vostè de prestacions. Vull fer també referència a com hem pogut reforçar el pressupost que el que fa és acompanyar la població en risc; quan parlem d'infància, les prestacions per a menors d'edat en situació de risc, un pressupost que, entre el 2011 i el 2014, ha crescut de 2,2 milions a 3,8; però també les prestacions per a famílies extenses acollidores i les prestacions per a joves extutelats, que també han experimentat un creixement entre els anys 2011 a 2014.

Instruments de detecció de necessitats i de dificultats, el del maltractament, que vostè ha relacionat, però també el protocol per a la detecció i prevenció de situacions de dificultat en l'alimentació d'infants i adolescents, també del mateix juliol del 2013, de manera, diguem-ne, molt coetània a la signatura del pacte, que garanteix la coordinació, que és necessària, que és imprescindible entre les principals xarxes –la xarxa sanitària, educativa i la xarxa de serveis socials– que intervenen en l'abordatge de totes aquestes situacions. A partir d'aquí, amb una intervenció que és continuada en el temps i amb un seguiment conjunt per part de professionals de totes tres, per tal de detectar i no només això, sinó atendre, derivar en els serveis més escaients els nens i nenes dels quals es té coneixement de la seva situació. Però això implica i a això obeeix que, des del Govern de la Generalitat i d'una manera absolutament integral, donem resposta amb les nostres capacitats a aquestes situacions, però és evident que hem de continuar treballant amb molta ambició, amb mesures que puguin pal·liar aquestes situacions i que ens permetin treballar no només amb els infants en situació de vulnerabilitat, sinó amb el conjunt de la seva família.

Permeti'm que li faci referència al desplegament de la Llei d'infància, perquè aquest és un aspecte que no és la primera vegada que discutim aquí, en seu parlamentària, i jo he de dir-li que continuem amb el desplegament d'aquesta ambiciosa llei també a un bon ritme, a un bon ritme tenint en compte la complexitat

dels instruments jurídics –bàsicament, doncs, decrets, i també ordres– que implica aquesta llei.

Tenim ja aprovat el Decret dels consells de participació territorial i nacional dels infants i adolescents, el del règim sancionador, la taula nacional i taules territorials, a què abans he fet referència, però també una ordre important per la qual s'aproven les llistes d'indicadors i factors de protecció d'infants i adolescents.

Aquest any 2015, i de manera immediata, aquest mateix mes de juliol, també aprovarem el decret pel qual es regula el procediment per facilitar el coneixement dels orígens biològics; el decret d'orígens biològics, sap que fa temps que hi estem treballant, conjuntament amb els ens locals. I també, de manera immediata, el de mesures de protecció a la infància i adolescència en situació de risc, desemparament i guàrdia protectora.

Ens en queden més, ens queda, certament, un percentatge de normativa encara per desplegar, tant des de l'àmbit de la Direcció General d'Atenció a la Infància i l'Adolescència com des de l'Institut Català de l'Acolliment i l'Adopció, per a tot allò que fa referència a l'acolliment, al qual vostè abans també feia referència. Un acolliment on l'objectiu fonamental és sobretot, pel que fa als infants menors de tres anys, que puguin trobar una família, i, per tant, en aquest sentit esmercem esforços, i ho fem també al costat de les entitats i de la federació, en aquest cas, que aglutina i representa les entitats de l'àmbit d'infància, per tal de donar a conèixer, per tal de fer molta pedagogia, sobretot en determinats col·lectius, en determinats sectors de la nostra població, de la necessitat de poder dur a terme i de poder desenvolupar la figura de l'acolliment familiar d'infants, de menors tutelats, per part de la Generalitat.

En aquest sentit, permeti'm que també en el temps que em resta, però per després continuar donant resposta a algunes de les qüestions molt concretes que vostè em plantejava, que faci referència que dins d'aquesta estratègia integral amb què hem d'atendre necessàriament els infants, la infància, i especialment la infància en risc i la infància en situació de vulnerabilitat, intentem aplicar aquesta visió integral a molts àmbits i a moltes polítiques: quan parlem d'ocupació, prioritant amb determinats programes de foment de l'ocupació, famílies amb infants i fills a càrrec; des del punt de vista de l'habitatge, on hem desenvolupat mesures protectores també, per exemple, per fer front als desnonaments quan hi han famílies amb fills i filles petits; en l'àmbit de la salut, també des del punt de vista de la xarxa de suport.

He parlat abans de les prestacions directes –després hi voldré fer una altra referència, si tinc temps–, però també des del punt de vista del suport a les entitats. I és en aquest sentit que les convocatòries extraordinàries que hem pogut tirar endavant per donar suport a entitats que lluiten contra la pobresa infantil ha tingut com a població destinatària, precisament, les famílies amb infants, amb fills i filles a càrrec en situació de vulnerabilitat econòmica, precisament perquè creiem que s'ha de treballar en l'àmbit de la família.

El creixement pressupostari de les beques menjador; el creixement pressupostari dels programes de lluita contra la pobresa i contra la pobresa infantil, o les mesures que desenvolupem per segon estiu consecutiu per tal de donar cobertura des d'un punt de vista d'accés a l'alimentació, però també de lleure educatiu, als infants i joves en situació de vulnerabilitat.

Continuaré desenvolupant aquestes mesures concretes, reals, senyora diputada, a la segona part de la meua intervenció.

El vicepresident segon

Gràcies, honorable consellera. Per a la rèplica té la paraula ara la diputada Núria Ventura.

Núria Ventura Brusca

Gràcies, president. Ara fa pocs dies recordava, consellera, que el Síndic de Greuges ens presentava de nou l'Informe sobre els drets dels infants referent al 2014, i feia també, dins d'este mateix informe, un balanç del compliment de les recomanacions formulades en informes anteriors, i moltes d'elles, ho vull recordar, aprovades després també en aquest Ple, i inclús algunes que formen part del mateix Pacte per a la infància.

Avui comptava totes aquestes mesures –en concret, n'hi ha 85–: en consta 1 en compliment, 3 en curs de compliment, 19 en compliment parcial o en curs de compliment parcial i 69 pendents de compliment, moltes d'elles que fan referència al dret a l'educació dels infants, al dret d'accés al lleure, a les retallades, com han afectat l'àmbit educatiu i com afecten els infants que pateixen algun tipus de discapacitat..., en total, més del 72 per cent de les mesures pendents de compliment, sobretot aquelles que fan referència a l'acolliment –me refereixo al 72 per cent de l'informe del síndic– d'infants en centres, és a dir, aquells que tutela la mateixa Administració catalana, aquells que veuen com es vulneren els seus drets i no tenen a ningú que els protegeixi. Ho dic al fil també del que vostè comentava de l'acolliment.

En tot cas, em permetrà que ocupe els últims minuts d'aquesta interpellació per a parlar d'un altre tema que creiem molt preocupant, i, en tot cas, no és responsabilitat, en aquest cas, del Govern de la Generalitat, sinó que fa referència a l'ordre que han rebut els darrers mesos diversos ajuntaments catalans, del Ministeri d'Hisenda, d'embargar ajuts socials a persones o famílies amb pocs recursos, pel fet de tenir deutes anteriors amb l'Administració pública; una ordre que té origen en el canvi del Reglament general d'aplicació dels tributs de l'Estat, aprovat el 2014, i que obliga els ens locals a informar Hisenda de tots aquells ajuts econòmics que es concedeixen, independentment de la seua quantia. Però no només això, sinó que, a més, els beneficiaris també d'algunes de les beques o ajuts d'emergència social per part dels ajuntaments, o inclús per part de l'Administració catalana, s'han vist penalitzats també a l'hora de fer la seva declaració de renda. Una situació que compartirem, suposo, que és completament inadmissible, ja que afecta de forma

directa persones i famílies que per la seua situació socioeconòmica es troben en risc d'exclusió social i perquè desvirtuen, evidentment, el sentit dels ajuts que els ajuntaments atorguen per motius d'urgència social.

I ens agradaria conèixer quina és la informació que la Generalitat, que el Govern de la Generalitat ha rebut per part del Govern espanyol amb relació a l'ordre del Govern que demana que els ajuntaments i les diputacions hagin d'embargar els ajuts socials a les persones o famílies amb pocs recursos en el cas que tinguen deutes anteriors a l'Administració pública, i també quines mesures ha emprès o pensa emprendre el Govern de la Generalitat per tal d'evitar aquesta ordre, que, ho repeteixo, demana als ajuntaments i les diputacions que embarguin els ajuts socials a les persones o famílies amb pocs recursos en cas que tinguen deutes econòmics pendents a l'Administració pública. Estem parlant d'embargs d'ajuts d'urgència destinats a la compra de medicaments, al pagament de rebuts de subministrament, al lloguer d'habitatge o inclús a beques menjador o transport escolar de persones que no tenen cap altra alternativa i que reben aquests diners i que ara s'han vist amb aquesta desagradable sorpresa i amb aquesta insensibilitat demostrada per part del Govern del Partit Popular.

Per tant, ens agradaria conèixer, ho repeteixo, quines són les mesures que han pres i emprendre el Govern de la Generalitat amb relació a aquest tema. I ja li avanço també que des del grup parlamentari, en la propera moció que presentarem, hi farem referència, per tal que hi hagi un pronunciament clar del Parlament de Catalunya amb relació a aquest tema.

Moltes gràcies.

El vicepresident segon

Gràcies, diputada. També per a la rèplica, i en nom del Govern, torna a tenir la paraula la vicepresidenta del Govern, senyora Neus Munté.

La vicepresidenta del Govern

Sí; gràcies, senyor president. Senyora diputada, començo parlant de l'àmbit del Síndic de Greuges i les recomanacions que en el seu informe anual, doncs, realitza en matèria de polítiques d'atenció a la infància i l'adolescència, que sempre tenim en compte. De fet, i precisament pel que fa al dret d'accés al lleure educatiu, aquesta és una qüestió que hem treballat moltíssim i que l'hem treballat amb ell i que l'hem treballat amb les entitats de lleure i amb el món municipal. I, com deia abans, ens permet per segon estiu consecutiu incrementar el nombre de centres oberts on durant els mesos d'estiu es pot oferir una atenció continuada als infants i adolescents en situació de risc social, amb un creixement respecte a l'any anterior i durant tot el període de les vacances d'estiu; també incrementar totes aquelles activitats que es desenvolupen en propis equipaments de la Generalitat, amb tallers i amb activitats diverses que ofereixen esmorzar, berenar i, evidentment, també activitats de lleure als infants, i reforçar activitats dins de la xarxa d'al-

bergs de la Generalitat, i també amb suport explícit, que s'incrementa també respecte a l'any anterior, a les federacions d'entitats de lleure, per tal de poder becar més infants i joves en situació de vulnerabilitat. Unes actuacions que han estat molt ben acollides també pel mateix Síndic de Greuges.

Vostè feia referència a la qüestió dels embargaments, i em sembla molt oportú parlar-ne i que vostè ho porti aquí en el Ple. Amb relació a aquesta qüestió, diverses coses. Vam ser advertits a través de les entitats municipalistes, amb qui tenim un treball, doncs, també molt proper en matèria d'atenció a la infància, des dels serveis socials bàsics. Vam posar-nos immediatament en contacte amb Hisenda. De fet, en els passats dies vam poder tenir una reunió amb Hisenda, on vam poder analitzar aquesta qüestió, que obeeix, com vostè molt bé deia, al canvi de reglament de tributs de l'Estat, que com un dur i inadmissible, realment, eh?, efecte col·lateral implica aquesta demanda des d'Hisenda als mateixos ens locals o diputacions, en aquest cas, per tal de procedir a embargar els comptes d'aquelles persones, d'aquelles famílies que presentessin deutes amb Hisenda per diferents motius, independentment que aquelles persones estiguessin percebent, precisament, aquests ajuts d'urgència social que vostè ara definia.

He de dir que per part d'Hisenda hi ha hagut un esperit de col·laboració i que aquesta qüestió s'està tractant també en l'àmbit polític, a nivell de Congrés dels Diputats i del Senat, on hem estat en contacte també amb diferents forces polítiques que han estat instant i buscant una solució que passa per una modificació, evidentment, legislativa, per tal d'impedir que pugui tenir aquest efecte, doncs, més conseqüències.

De tota manera, el món local català, amb molt bon criteri, i com ja diferents ajuntaments han manifestat públicament, doncs, ha procedit a solucionar aquesta qüestió, per tant, a no embargar aquests comptes i a donar les explicacions oportunes a Hisenda, defensant el dret d'aquestes persones, d'aquestes famílies, a poder percebre aquestes prestacions. Estem parlant d'urgència social, com sap vostè, de competència municipal, però també cofinançades des del Govern de la Generalitat.

Per tant, vam ser advertits, ens vam posar en marxa ràpidament, hem mantingut un diàleg amb les entitats municipalistes, amb Hisenda, i estem, doncs, esperançats i creiem que aquesta solució que s'ha dut a terme o que s'ha plantejat, en aquest cas, per part del Grup de Convergència i Unió al Congrés dels Diputats i al Senat podrà tenir una ràpida resolució.

En tot cas, i per anar acabant, senyora diputada, reiterar una vegada més la prioritat de l'atenció a les polítiques socials per part del Govern. Insistir que hem patit unes fortes retallades dins de les polítiques socials que tenen una especial incidència en l'àmbit de la infància; que hem estat reivindicant que el Govern de l'Estat, pel que fa a la lluita contra la pobresa infantil, estableixi uns mecanismes de repartiment més equitatius de l'anomenat «Fons de lluita contra la pobresa infantil». Com vostè sap, van instaurar-lo l'exercici anterior per primera vegada, amb un repartiment

que perjudicava, i molt, les comunitats amb més població, entre les quals Catalunya, i que a causa d'un plantejament, doncs, insistent per part nostra i d'altres comunitats autònomes, ha pogut ser parcialment millorat –parcialment millorat. Però hi han molts, diferents programes i partides pressupostàries provinents de l'Estat que van ser enormement rebaixats, i alguns deixats a zero, entre els anys 2011 i 2014, que tenien com a destinatàries la infància i la petita infància.

En tot cas, continuem desenvolupant una estratègia integral de lluita contra la pobresa infantil. El pacte és un bon instrument i un bon espai de trobada i de seguiment d'aquestes mesures, però també el Pla de lluita contra la pobresa preveu –i és un dels seus objectius prioritaris– aquestes accions de lluita contra la pobresa, per la via de les prestacions, per la via de les mesures en diferents àmbits –l'habitatge, l'ocupació, l'educació, l'accés al lleure, l'accés a l'alimentació–, però també amb aspectes molt i molt importants. I en aquest sentit, i ja per acabar, permeti'm simplement mencionar el que va ser el primer defensor dels drets de la infància a Catalunya, el senyor Jordi Cots, que sempre ens recorda que cal atendre les necessitats materials de la infància, però també situar-la en el centre de les decisions, escoltar-la i atendre les seves peticions. I això és el que també, amb el Pacte per a la infància, pretenem.

Moltes gràcies.

El vicepresident segon

Gràcies, honorable consellera.

Interpellació

al Govern sobre l'actuació del Departament d'Economia i Coneixement en el procés de licitació d'Aigües Ter Llobregat (tram. 300-00324/10)

El catorzè punt de l'ordre del dia és la interpellació al Govern sobre l'actuació del Departament d'Economia i Coneixement en el procés de licitació d'Aigües Ter Llobregat. Ha estat presentada pel Grup Parlamentari d'Iniciativa per Catalunya Verds - Esquerra Unida i Alternativa, i en el seu nom té ara la paraula l'honorable diputat senyor Salvador Milà.

Salvador Milà i Solsona

Un moment, que bec una mica d'aigua... Gràcies, president. Conseller, senyores i senyors diputats..., miri, aquesta interpellació ve a substituir una compareixença impossible de vostè i del conseller Santi Vila, de Territori i Sostenibilitat, acordada per les dues comissions i que no han trobat mai el moment de venir-nos a explicar aquest *fenomenal lío* que ha definit el Tribunal Suprem. Però és que ara el *fenomenal lío* s'ha convertit en un resultat desastrós: tres sentències del Tribunal Superior de Justícia de Catalunya, tres sentències del mateix dia 22 de juny, han declarat que és *tot* el procediment de concessió d'Aigües Ter Llobregat que es declara nul, nogensmenys que per la infracció dels principis de publicitat i concurrència, que, per

tant, porten com a conseqüència no sols que no es pugui donar a Acciona, sinó que l'anul·lació s'estén a tot el conjunt del procediment de contractació. I, si llegalment la sentència, i no m'hi penso estendre, veiem que, a més, és degut a errors garrafals produïts amb la tramitació, com és, per exemple, fer clàusules aclaratòries no adoptades per l'òrgan corresponent i, a més, amb continguts contradictoris.

Però és que és tot el procediment que vostès van fer, senyor conseller, el que no s'aguanta. Vostès van forçar d'adjudicació, i ho sap vostè bé, amb un govern en funcions un 28 de desembre, quan havien demanat que s'aixequés la suspensió acordada per l'organisme administratiu de control dels recursos contractuals, i el dia 2 de gener –és a dir, el dia següent hàbil a què firmaven un contracte en funcions–, s'anullava aquesta concessió i els deia que tornessin enrere. Vostès ho han mantingut de totes, totes, sabent que això acabaria com ha acabat: amb l'anul·lació. Primera qüestió: pensen vostès prendre responsabilitats polítiques i administratives respecte a aquesta resolució? És a dir, algú assumirà això que els tribunals diuen, unànimement en tres sentències, que ha sigut una infracció dels principis de publicitat i concurrència, i que s'ha fet d'una forma «llosa»?

Però, segona conseqüència que també ens interessa saber, és que vostès, a més, van adoptar decisions que incrementaran les responsabilitats patrimonials de la Generalitat de Catalunya quan això s'hagi de resoldre. I vostè sap perfectament de què li parlo, conseller. Perquè això s'haurà de pagar algun dia. I miri, *esta es su carta*, Gigantes y Cabezudos, no sé si coneix la Zarzuela, canten una d'això que diu: «Esta es su carta, esta es su carta.» *Esta es su carta*, firmada per vostè i pel conseller Santi Vila, i a més amb un missatger molt, molt destacat, el president de la Generalitat de Catalunya anava al Brasil a entregar una carta on es diu –i ara s'haurà d'aplicar–, que en el cas que hagin de complir una resolució judicial que obligui a deixar sense efecte la concessió, vostès compensaran Acciona, en aquest cas, en els termes previstos en l'article 55 del plec. No senyor, aquest article és quan és una resolució unilateral i voluntària. El Tribunal Suprem els va dir molt clar, quan vostès van al·legar davant del Tribunal Suprem: «És que això tindrà costos insuperables?» Va dir: «Ninguno, porque en definitiva, como es una resolución de origen, solo tendrán que indemnizar el coste del proyecto y los gestos producidos hasta el momento de la reversión. Ninguno.» Però vostès diuen que sí, que els indemnitzaran això.

I no només això, senyor conseller, sinó que, en el cas que la societat concessionària hagués empenyorat els drets de crèdit, les entitats financeres rebran un pagament directe i separat sense minorar la quantitat que el concessionari degui a l'Administració. Caram! Primera cosa que li demano: quin és l'abast econòmic... –o segona cosa–, quin és l'abast econòmic d'aquestes cartes i d'aquestes conseqüències? Ja li dic que en la moció que presentarem demanarem, que per als organismes competents, i si pot ser independents, es dictaminin quines són les conseqüències econòmiques de la resolució del contracte, aplicant aquest compromís

que mai havien de signar. Perquè si ja estava previst en el plec de condicions, no cal signar cartes de compromís ni anar-se al Brasil a entregar-les a les entitats financeres.

Però el tema que més ens interessa és que Aigües Ter Llobregat no s'hagués hagut de privatitzar mai, no feia falta privatitzar-la, i ara li ho demostraré, i el millor que ens ha pogut passar és que aquestes sentències els obliguin d'una vegada, sense més recursos i sense més dilacions, a tornar Aigües Ter Llobregat a la gestió pública.

Mirin, Global Water Intelligence, *march* 2013 –vostè domina perfectament l'anglès–: «Corruption taints Spanish concession market.» I parla de Catalunya. I parla també, ho traduiré, però, per no espantar el personal amb el meu anglès, que la crisi econòmica espanyola ha creat clarament un clima conduent a una cosa molt maca en anglès, *to cutting corners*. *Cutting corners* vol dir fer que els estalvis es mengin les estovalles, *cutting corners* seria això, no? Els estalvis s'estan menjant les estovalles. De tal manera que les autoritats públiques ràpidament volen utilitzar els seus actius, *assets*, del servei de l'aigua, per aixecar caixa. Molt gràfic l'anglès, *raise cash*, eh?, i parla de Catalunya, del procés que s'està seguint a Catalunya. *Corruption taints Spanish concessions market*.

Per què li dic això? Miri, perquè la cosa va començar fa molt de temps. Article d'*El País* de l'any 2008, recollit d'un article d'en Joan Gaya, que és un gran coneixedor del tema, diu: «Els vents de la venda d'Aigües Ter Llobregat ja feia temps que bufaven, i de fet, el març del 2008» –2008– «AGBAR va oferir al Govern: *l'ambició* de Aguas de Barcelona seria gestionar ella misma la distribución en alta y en baja. Lo intentó varias veces con los gobiernos de CIU y...» –de Convergència i Unió, volia dir, quan hi era– «y lo ha vuelto a intentar con el tripartito.» I diu: «Dentro del Gobierno hay dos tendencias claras: en Iniciativa per Catalunya Verds domina la partidaria de mantener el control del agua en manos públicas; algunos dirigentes del PSC, en cambio, no tendrían inconveniente en conceder la gestión a una empresa privada, por ejemplo Aguas de Barcelona.» Ens arriben vostès al Govern, la primera mesura que fan, Llei de simplificació i millora de la regulació normativa, i des del 2011 imposen la privatització; la imposen quan la llei no ho preveu. És una possibilitat, no una obligació.

La privatització d'Aigües Ter Llobregat es va estimar en un valor conjunt d'actius de 1.480 milions, que un cop deduïdes les subvencions quedava en 995,5, els famosos 1.000 milions, que van ser la justificació per demanar aquests diners als licitadors. I diu en Joan Gaya: «Òbviament, el pacte fundacional d'Aigües Ter Llobregat va ser violentat amb aquest plantejament. És ben evident que Aigües Ter Llobregat no es va fundar per acabar així. Es presentà com un imperatiu el que sols era una opció. Això sol ja revela que les decisions preses amb relació a Aigües Ter Llobregat no tenien una justificació en el marc de la política hidràulica, ni tan sols...» –conseller, ni tan sols– «en el marc dels problemes financers d'Aigües Ter Llobregat. Per què? Perquè la privatització només afecta empreses rendibles.» Què li diré jo dels túnels de Tabasa, no? Com

vostè va dir és una mostra que donem molt bon negoci als inversors internacionals, que en un any poden duplicar per 2,5 –2,5– la seva inversió.

Aigües Ter Llobregat era viable, i aquí tinc les ràtios. La seva estructura de passiu li cobria el 53,5, i el 50,9 el 2011. I continua dient en Joan Gaya: «Es creia en el futur d'Aigües Ter Llobregat» –el consell d'administració d'Aigües Ter Llobregat, els directius d'Aigües Ter Llobregat i àdhuc els que vostès en van posar, el senyor Carcolé, l'ACA creia en el futur d'Aigües Ter–, «que simplement passava per un mal moment» –és veritat, passava per un mal moment–, però que tenia uns actius que cobrien sobradament, i tenia un pla economicofinancer que li van tornar a presentar a la desesperada. És cert. És un pla economicofinancer que ja havien presentat amb el tripartit.

En què consistia? Molt fàcil. ATLL mantindria la seva solvència, replantejant la seva política tarifària, de manera que s'obtinguessin dos resultats, els deia el Project Finance. Els ingressos necessaris per fer front a les noves obligacions financeres derivades del finançament. Per cert, el finançament d'Aigües Ter Llobregat era, en major part, a llarg termini, no com l'altre que ens han explicat. El deute d'Aigües Ter Llobregat concretament era..., el conjunt del 0,72 era a llarg termini, i el del 0,144 és a curt termini. Per tant, el curt termini no els havia de preocupar, podria fer-ho perfectament Aigües Ter Llobregat. I la resta anava destinat a una millor cobertura d'ingressos fixos, de manera que el resultat final de cada exercici fos més previsible. En definitiva, la política tarifària tendia a fidelitzar els diferents operadors en baixa, i indirectament es constituïa en un mecanisme supletori de la difícil coordinació de la producció en alta.

Es preveia un pla d'inversions, conseller. En plena crisi econòmica, Aigües Ter Llobregat es podia permetre un pla d'inversió de 700 milions d'euros, finançat al 50 per cent pel Banc Europeu d'Inversions perquè tenia actius, els actius d'Aigües Ter Llobregat són molt superiors al passiu que tenia, i li permetia poder invertir en el futur. Era una de les empreses més sanes, a part de Tabasa, que evidentment que també se la van vendre. I la resta per a ATLL, amb una repercussió en la tarifa per poder tornar els diners.

És cert, ja li ho he dit, el Govern tripartit va cometre l'error de no aprovar aquella primera aprovació d'increment de tarifa que es va plantejar ja llavors, però quan vostès hi eren, abans de privatitzar van incrementar el 70 per cent –70 per cent– la tarifa. Els van posar en bandeja als concessionaris el que, en tot cas, si haguessin aplicat no el 70 per cent, sinó el 50 per cent per part de vostès, hauria permès perfectament la viabilitat econòmica d'Aigües Ter Llobregat, i hauria donat beneficis als comptes de la Generalitat de Catalunya –hauria donat beneficis. Després li explicaré com, i també li explicaré quines són les conseqüències del que han fet, i per què és urgent que tornin –tornin, de veritat– la gestió pública abans que el pa sigui més gran que les hòsties.

Gràcies.

(*Aplaudiments.*)

El vicepresident segon

Per respondre aquesta interpehlació, en nom del Govern, té la paraula l'honorable conseller senyor Andreu Mas-Colell.

El conseller d'Economia i Coneixement (Andreu Mas-Colell)

Senyora presidenta... Senyors diputats, bé, ja hi tornem, i hi tornarem segurament moltes vegades més a aquesta conversa-debat que tenim sobre aquest tema. Suposo que s'anirà prolongant mentre nosaltres dos tinguem responsabilitats o interès en aquests temes. Primer, una qüestió preliminar: pel que fa a un tros de diari, on el titular diu «*corruption*», llavors anar a un paràgraf allà baix, on diu «Catalunya», i insinuar «*corruption a Catalunya*», és un exercici de mala fe. *Cutting corners* no vol dir *corruption*, eh?, això ja li ho aviso.

Bé. Vostè està en possessió de la veritat, sempre parla en possessió de la veritat, el que passa és que la seva veritat va variant, eh?, va canviant segons les circumstàncies o segons el que se li posa a mà. Fins ara era perquè no complien la resolució de l'OARCC, perquè presentaven un contenciós administratiu contra una resolució de la mateixa Generalitat, vostès ho deien, etcètera, i ara ho confirma. Llavors, crec que el primer que haig de fer és explicar quina ha sigut la resolució del Tribunal Suprem de Catalunya, que té molts aspectes.

El primer aspecte que té és que davant d'un sector, vostè mateix, d'opinió, que va qüestionar el dret que assistia la Generalitat de Catalunya en interposar recurs contenciós administratiu contra la decisió de l'OARCC, la sentència dictada per la sala dóna la raó a la Generalitat de Catalunya en aquest punt.

La Generalitat va exercitar el dret que la norma li atribueix per interposar recursos contra la resolució d'aquest tipus d'òrgans, que actuen en compliment del que determina la normativa europea, amb plena i total independència, sense sotmetiment jeràrquic a cap òrgan de l'Administració respectiva, i que, per tant, no resulta adequat considerar, com es va fer, que la Generalitat hagués recorregut contra un òrgan de la seva estructura administrativa, entesa en un sentit estricte. Per tant, era perfectament legítim fer el contenciós administratiu, i aquesta era la conseqüència natural –de fet, la contrapartida natural–, del fet que l'OARCC és un òrgan independent.

En segon lloc –i això és molt important–, hem de deixar palès que la sentència estima la pretensió de la Generalitat de Catalunya, manifestada en el seu recurs, en considerar que la resolució dictada per l'OARCC no s'ajustava a dret. Això ho estima positivament la resolució. És fonamental recordar aquest fet, perquè de manera directa aquesta estimació justifica i dóna plena raó a les sol·licituds que en via jurisdiccional va efectuar l'Administració de la Generalitat per sol·licitar reiteradament la suspensió de la referida resolució, que en el moment actual s'ha declarada no ajustada a dret. Això ha de quedar molt clar. Vostè ens va demanar mil vegades que apliquéssim la resolució de l'OARCC. Nosaltres dèiem que la resolució de

l'OARCC no estava ajustada a dret. Vam presentar un contenciós administratiu i el Tribunal Suprem ens dóna la raó, que no estava ajustada a dret.

I, per tant, d'ara en endavant... –perquè això continua, això no s'acaba aquí–, i d'ara endavant ja no es podrà dir que nosaltres ens barallem amb alguna cosa que és també de la Generalitat, que, de fet, no ho és, que seria perfectament legítim, ja no. L'OARCC està fora d'aquesta història i no va tenir raó.

És cert –és cert– jo li dono les dues parts de la sentència; vostè és selectiu, i, de la mateixa manera que tria un paràgraf aquí, al final, i el titular aquí, doncs, també només explica la meitat de la sentència, i jo li acabo d'explicar l'altra meitat, eh?

És cert que la sentència anul·la, per unes raons concretes, que troba una cosa que considera que no està ajustada a dret. Nosaltres aquesta..., la Generalitat, els serveis jurídics de la Generalitat, pensem que..., no entenem aquesta part de la sentència, no l'entem; creiem que cap de les parts que havien sol·licitat, etcètera, o que havien presentat recurs, cap, havia assenyalat aquest punt. Això, en particular, implica que la Generalitat *mai* es va poder defensar, perquè ningú havia esmentat mai aquest punt. Li vull fer notar que vostè, que ha estudiat aquest tema amb tanta profunditat, tampoc el va mencionar mai, aquest punt. En fi, doncs, ens deixa una mica perplexos, aquest punt. Creiem que tenim el dret de defensa i creiem que tenim bases jurídiques molt fortes i, per tant, presentarem recurs de cassació, per descomptat.

Altres també en presentaran, perquè aquí vostè pot estar segur que tant els dos que es van presentar al concurs, els dos presentaran les seves al·legacions i els seus recursos, però a mi no m'interessa si hi ha tres o quatre solucions, m'interessen les que tenen a veure amb la Generalitat. Per tant, presentarem recurs de cassació. La sentència no és ferma fins que no ho determini, doncs, el Tribunal Suprem –he dit el Suprem, abans, volia dir el Tribunal de Justícia de Catalunya, li demano excuses. Ara anem al Suprem, en cassació. I nosaltres, els nostres serveis jurídics, tenim la confiança que, com ha passat amb la resolució de l'OARCC, també s'establirà que els procediments van estar ajustats a dret, i n'estic convençut que serà així, però, en tot cas, ja es veurà –ja es veurà, anem a cassació i es veurà.

Mentrestant, també vull manifestar que la sentència igualment desestima les pretensions de la part actora en tant que no li atribueix de manera automàtica, com aquesta sol·licitava en aplicació de la reiterada resolució de l'OARCC, el caràcter d'adjudicatari. Vostè, estic segur que coneix molt bé l'article 35 del Text refós de contractes del sector públic i, per tant, mentre la sentència no sigui ferma, i en atenció al bon servei de l'aigua, les coses continuaran com ara. I quan es resolgui es veurà com es resol.

Moltes gràcies.

El vicepresident primer

Gràcies, conseller. Per al torn de rèplica, torna a tenir la paraula l'honorable diputat senyor Salvador Milà.

Salvador Milà i Solsona

Gràcies. Senyores i senyors diputats; conseller, miri, jo sóc advocat, però m'ha donat una lliçó de com, quan perd una sentència, li puc explicar al client que l'ha guanyada de totes, totes, i hem de posar recurs. Perquè, realment, escoltant-lo a vostè, això ha estat una victòria sensacional per a la Generalitat. Doncs, no. Bastant..., per Déu –per Déu, per Déu. Escolti, el problema no és que aquí estem fent un diàleg, allò, de cafè, entre vostè i jo a veure com ho apreciem; el problema és que estem jugant amb el patrimoni de la Generalitat, que no és de vostè ni és meu, i amb el que hauran de pagar els ciutadans de Catalunya durant molts anys. I vostè no ha contestat ni una de les qüestions que li he plantejat, és el problema que té venir amb la «xuleta» escrita pensant que jo preguntaré. Escolti, nosaltres sempre hem dit, amb la resolució de l'OARCC, que el que havíem de fer, i està escrit i dit aquí, era tornar a l'origen i no donar-lo a Agbar ni a ningú, sinó deixar sense efecte el concurs perquè el concurs no era vàlid, i assumir una vegada més, d'una vegada, la gestió pública. I això és el que els diu el tribunal. Que el concurs no va ser vàlid. I vostè passa de puntetes quan diu per què no és vàlid: per falta de transparència i per falta de claredat en les clàusules, perquè està fet un nyap, i els ho diuen, on es va cometre un nyap, fent una resolució interpretativa, d'una forma, per un òrgan indegut i sense ajustar-se al procediment degut.

Primera pregunta que li he fet i no em contesta: pensen assumir alguna responsabilitat politicoadministrativa d'un error gravíssim de funcionament de la seva Administració? *No, padre*. Segona, segona qüestió: la carta –la carta. La pregunta és molt clara. Si tot està tan clar en el plec de condicions i tot està tan perfecte, per què cal una clàusula en què es diu una altra resolució interpretativa, totalment susceptible de recurs, que diu: «Escolta, si haig de complir» –perquè ja ho veien venir que això acabaria malament–, «si ho hagi de complir, t'indemnitzaré en els termes» –no cal que aquí entrem en discussions jurídiques, però sí molt clares–, «en els termes de compensació», com si la resolució no fos per un problema jurídic, sinó com si la Generalitat de cop i volta digués: «Resolc aquest procediment perquè em dóna la gana, ho recupero.» I això, la Llei de contractes del sector públic ho preveu perfectament. Si una administració vol recuperar un contracte concessional, efectivament, ha d'indemnitzar *el lucro cesante*, la inversió prevista, i això és el que diu aquí.

Mentre que el Tribunal Suprem miri la sentència que va haver-hi respecte a les mesures cautelars, va dir: quan vostès, els representants de la Generalitat, van plantejar el cost exorbitant que podia tenir això, diu el Tribunal Suprem, literalment, «no es cierto», perquè com que estem en la fase d'adjudicació i no hi ha hagut una adjudicació ferma, no tindrà altres conseqüències, com és el cas de l'anul·lació d'un planejament o d'una llicència abans que hagi construït, que la indemnització del projecte i la indemnització de les despeses legítimes. Quant ens costarà la broma? No ho contesta. I, miri, això, sap què és? I ho hem dit nosaltres, també. Això és el Castor català. Això és la carta aquella que tan hem criticat del Govern del PSOE o

del PP, és igual, dient: «Escolta, passi el que et passi, Florentino, t'indemnitzarem.» Sí, sí, això és un Castor català. Perquè no calia, no calia una clàusula dient: «Escolta, si el dipòsit no funciona, igualment te'l pagarem sencer.» I aquest..., és el que diu aquí: «Si això no t'ho hem fet bé per culpa nostra i el procediment no està ben fet, te'l pagarem.» Quant valdrà? Només preguntem això. I la moció ho dirà: facin aquest informe. Tant de bo no l'hagin de respondre vostès perquè sigui un altre Govern que ho hagi de comptar.

I tercer i més important: jo no l'he acusat de corrupció en cap moment, jo l'he posat en el marc d'un clima... –no, no, no–, en el marc d'un clima general –en el marc d'un clima general– i me n'he anat ja al 2008, quan hi ha molta gent interessada en el patrimoni públic de la Generalitat. Sap on li hagués pogut dir això de *corruption times*? Potser li ho hauria pogut dir amb relació al que va passar amb Tabasa, que això sí que té bemolls –això sí que té bemolls– i mereixeria una altra..., però no és el tema que ens preocupa avui.

I tercera qüestió, i amb això acabo, perquè li ho he dit: miri, què ens diu, també, i li faig aquestes preguntes: com mesurar amb diners la pèrdua de capital de gestió en l'àmbit públic d'una empresa viable i ben gestionada? Com mesurar la pèrdua de consens i abús de confiança amb els municipis tributaris que ara veuen com se'ls apuja l'aigua en alta sense que es valorin tots els actius que van portar els ajuntaments? Com mesurar la pèrdua de transparència en la formació dels costos de l'aigua que tindrà la privatització i la seva gestió? Quin increment afegit de dificultats s'observarà? I si parlem de diners, senyor conseller, el negoci públic és ruïnós. A canvi de rebre 1.000 milions en cinquanta anys, la tarifa de l'aigua en alta s'ha incrementat d'una forma similar a la que es preveia al Finance Project l'any 2006, per quinze anys, però amb la diferència que ara això serà per cinquanta anys, sense amortitzar actius –sense amortitzar actius– i amb el benefici financer i industrial incorporat. I tampoc m'ha contestat al que li deia: és veritat o no que Aigües Ter Llobregat era una de les joies de la corona que tenia la Generalitat? Ho era. Era viable econòmicament, no tenia un nivell d'endeutament que no pogués assumir perfectament i tenia un pla de viabilitat i tenia uns rendiments que a hores d'ara anirien a nodrir les realment minvades caixes de la Generalitat de Catalunya.

No sé si li han fet també un altre guionet respecte a això, però ara espero que espontàniament pugui entrar en el fons de l'assumpte, perquè amb les notes que li preparen no en tinc prou.

El vicepresident segon

Gràcies, honorable diputat. Per respondre, en el torn de rèplica, torna a tenir la paraula ara l'honorable conseller senyor Andreu Mas-Colell.

El conseller d'Economia i Coneixement

Miri, si parlem de patrimoni –senyor president–, si parlem de patrimoni, és que vostès allò de l'aigua ho van deixar en un estat absolutament deplorable, com

més o menys ja ha reconegut vostè quan ha dit: «És que hauríem d'haver fet una cosa però no la vam fer.» Estava tot en fallida –estava tot en fallida. Ben gestionat, miri, cadascú té els seus criteris. Si el propòsit és posar-la en fallida, doncs, estava ben gestionat, es va aconseguir. Si no, doncs, no. Però, el tema de l'aigua de l'ACA i de l'ATLL era simplement dramàtic quan vàrem arribar, en unes condicions amb què no podíem obtenir crèdits. Amb això, en la seva època encara s'aconseguien crèdit, però a la nostra època ja no s'aconseguien crèdits. I, per tant, la solució concessional, que vostès han aplicat mil vegades, era perfectament adequada per a aquest cas. I, lamentablement, tot plegat, tant si s'hagués retingut amb el sector com si es feia concessional, s'havia de viabilitzar, i s'havia de fer, malauradament, els increments de tarifes que vostès no varen fer quan van gestionar-ho tan bé i van deixar el patrimoni com el van deixar. Per tant, hi ha aquests dos elements, i això s'ha de tenir en compte.

He ensenyat un document; aquest document el pot tenir tothom, tothom el pot llegir. Sembla que vostè mai hagi vist un contracte ni mai hagi vist les garanties mútues que es fan en un contracte. No, no n'ha vist mai; em diu que no n'ha vist mai, oi? No, dic..., bé, doncs aquestes són les coses típiques de tot contracte i de tot contracte complex. Està clar que cal donar garanties. Al cap i a la fi, pots governar vostè l'any que ve, no? Doncs, cal donar garanties, perquè vostè el que farà és tornar-ho al sector públic. Oi que se'ls va dir als concessionaris que si vostè governa i torna al sector públic se'ls haurà d'indemnitzar, no? Això és, entre altres coses, part del sistema de garanties que s'han de fer quan es fan contractes, sobretot si són dels volums econòmics amb què han sigut aquest. No passa res, eh?, pot ensenyar-la, pot publicar-la, ja està publicada. No hi ha res a amagar. Com vostè comprendrà, en aquests temes no hi ha res a amagar, tot és perfectament transparent; per totes aquestes coses hi han passat exèrcits d'advocats, i així és com funciona el món, sento dir-li-ho. Fins i tot m'imagino que a Cuba i a Corea del Nord també funcionen així, amb cartes de garantia i coses d'aquestes. És que vostè sembla estranyar-se de coses que són perfectament naturals.

Escolti, per què no parlem clar? Vostès són partidaris que Aigües Ter Llobregat estigui dintre del sector públic. Vostès són partidaris d'això, és legítim, és perfectament legítim. Jo no considero que siguin pecadors per això, és perfectament legítim. Jo considero que aquest servei públic, com s'ha fet a mil llocs mil vegades, és concessionable i, per tant, l'hem concessionat. I què vol que li digui? Vostè pensa que la meua posició és il·legítima? No, és perfectament legítima. La seva també és perfectament legítima. Ara hi ha un Govern que pensa que es pot concessionar, s'ha concessionat. Un altre Govern pot prendre una decisió diferent, i si elimina aquesta concessió, doncs,afortunadament per a la seguretat jurídica, que és molt important, hi hauran tota una sèrie de documents, tota una sèrie de garanties que permetran que això es faci. Tot és perfectament normal. I, en fi, en continuarem parlant, perquè no tinc dubte que vostè tornarà a treure el tema, i és..., ja li ho dic, és legítim. Vostè vol que estigui en el sector públic, jo no ho penso necessari.

El vicepresident segon

Gràcies, honorable conseller.

Interpel·lació

al Govern sobre el procés d'adjudicació d'Aigües Ter Llobregat i la repercussió en les finances de la Generalitat (tram. 300-00328/10)

Efectivament, en continuarem parlant, perquè la següent interpellació, que ha estat presentada pel Grup Parlamentari de Ciutadans, és també sobre l'adjudicació de les Aigües Ter Llobregat, i, en nom del grup parlamentari, té ara la paraula l'illustre diputat senyor José Manuel Villegas.

José Manuel Villegas Pérez

Gracias, señor presidente. Señores diputados, señor *conseller*, efectivamente, seguimos hablando de un tema del que ya se ha hablado aquí, en sede parlamentaria. No se ha hablado en el modo y en la forma en que usted y el *conseller* Vila se comprometieron a hacerlo en una comparecencia conjunta en las comisiones correspondientes; hubo ese compromiso hace ya meses, creo que fue en el mes de octubre, y a día de hoy aún no se ha producido esa comparecencia.

La verdad es que hemos hablado varias veces sobre el tema, porque distintos grupos lo hemos traído aquí a colación, pero ustedes han faltado a su palabra de comparecer conjuntamente en esa comisión conjunta. Quizás hoy nos pueda explicar por qué no cumplieron o por qué no han cumplido su palabra, quizás hoy nos pueda explicar algo, porque es verdad que hemos hablado mucho, y usted y el *conseller* Vila han hablado mucho, pero han dicho y han explicado muy poco. La anterior interpelación ha sido un ejemplo de ello; espero que en esta usted sea capaz de responder alguna –alguna– de las preguntas que se le plantean.

El motivo de la interpelación está claro: ustedes cometieron en su momento una chapuza. No vamos ahora a extendernos otra vez en todo el histórico, pero, bueno, un anuncio de licitación publicado en el boletín oficial en el mes de agosto; una resolución de la adjudicación realizada en plena campaña electoral; una firma del contrato realizada en el último día de un gobierno saliente, y luego una anulación, una resolución administrativa por parte del OARCC que anulaba dicha concesión. Esto ya lo sabemos y lo hemos repetido muchas veces, hemos pedido explicaciones y, sobre todo, hemos pedido que se nos explique cuáles eran los panoramas, los escenarios, los riesgos que ustedes pensaban, como gobierno, que se producían debido a esta situación jurídica, debido a la chapuza que ustedes habían practicado. No se nos ha respondido hasta ahora; esperamos hoy poder obtener alguna explicación. Porque yo creo que lo mínimo que se puede hacer es dar explicaciones y luego, en su caso, asumir responsabilidades.

Ahora tenemos un elemento más; hasta ahora ustedes habían dicho que todas las sentencias que habían perdido eran tema de medidas cautelares y que aún el

tribunal no había entrado en el fondo de la cuestión. Pues bien, el tribunal ya ha entrado en el fondo de la cuestión, el Tribunal Superior de Justicia de Cataluña ha entrado en el fondo de la cuestión.

Usted ha explicado las distintas partes de la sentencia. Una de ellas, la que yo destaco, es: «Todo el proceso de adjudicación es nulo, porque se vulneraron los principios de publicidad, concurrencia e igualdad.» Esa es la novedad a día de hoy, una sentencia que, entre otras cosas, dice eso.

Las preguntas, yo creo que siguen siendo las mismas –o parecidas– que hemos hecho hasta el día de hoy, aunque ahora con este nuevo elemento. Y la pregunta fundamental que nosotros desde Ciudadanos hacemos es: ¿en esta situación, ustedes pueden explicarles a los catalanes cuál es el riesgo, cuál es el riesgo que estamos asumiendo por su actuación? Ya hay una sentencia que entra en el fondo de la cuestión, ya hay una sentencia del Tribunal Superior de Justicia de Cataluña que dice lo que dice. Obviamente, no es una sentencia firme; ustedes tendrán que decirnos si van a recurrir o no. Pero me parece que no es pedir demasiado –que no es pedir demasiado– que ante una sentencia que entre en el fondo, aunque no sea firme, ustedes expliquen, ante los riesgos que eso supone, qué puede costar a los ciudadanos de Cataluña su actuación en caso de que esa sentencia se confirmara. Yo creo que es lo menos que un gobierno que ha cometido una actuación de momento irregular, según dice el Tribunal Superior de Justicia de Cataluña –ya veremos qué dice el Supremo–, debería hacer, y debería hacer en sede parlamentaria.

Por lo tanto, nuestras preguntas van dirigidas en ese sentido: que ustedes informen, informen a los ciudadanos en esta moción o en esta interpelación..., si no, lo haremos también en la moción, intentaremos hacerlo a través de la moción subsiguiente; pero esta es una oportunidad para que ustedes, por un lado, expliquen cuál es la situación, informen de los riesgos que esta controversia jurídica supone para las arcas de la Generalitat, y también estaría bien –pero eso ya sería mucho pedir– que ustedes también expliquen si van a asumir responsabilidades políticas o no. Pero eso ya seguramente es mucho pedir. Nos conformaríamos con que nos explicaran los riesgos; lo de las responsabilidades políticas ya se decidirá en su momento. Pero ¿cuánto nos va a costar?, ¿cuánto nos va a costar su actuación?, ¿cuánto nos van a costar esas prisas por adjudicar de forma rápida esa concesión?

Preguntaba el anterior interpelante, hacía una reflexión de, hombre, cómo se vende esta empresa, si esta empresa podía ser solvente, tenía expectativas de futuro. Lógicamente, por eso se vende, porque es solvente o porque podía ser solvente, porque por lo menos podía tener expectativas de futuro, ¿no? Cuando hace falta caja para cubrir un agujero, se vende lo más fácil de vender y de lo que más dinero se puede sacar. La joya de la corona, que usted preguntaba si era o no era..., pues, desde el propio Gobierno así se calificó. El problema, cuando hay esas necesidades de tapar agujeros y cuando se tienen prisas, es que a veces se malvende y luego pasa que se dan superbeneficios a

empresas privadas, como también hemos visto, o se comenten errores tan graves como los que parece que sucedieron en esta adjudicación.

Y por lo tanto, como digo, las preguntas irían en ese sentido. ¿Cuánto nos estamos jugando los catalanes en esa resolución judicial? Si el Tribunal Supremo confirma la sentencia, ¿qué riesgo estamos asumiendo? Ese compromiso de indemnización que hay por escrito, la carta que se le ha mostrado anteriormente, en la cual se establece que, aunque la resolución fuera por una sentencia judicial, la indemnización será igual a si la resolución hubiera sido unilateral, es decir, esa sobreindemnización por encima de lo que había previsto en los primeros documentos, ¿a cuánto asciende? ¿Qué impacto tendría esta anulación en el déficit de la Generalitat? Insisto: impacto en el déficit, compromiso de indemnización; si se han comprometido con la empresa a una sobreindemnización, pagar garantías, según usted eso es lo normal, y han tenido el coraje de hacerlo, tengan el coraje de decir a los catalanes cuánto arriesgamos en esa sobreindemnización. Supongo que, si lo han hecho, habrán hecho también sus cálculos; no me creo que este Gobierno, por muchas chapuzas que haga, no haya cuantificado los riesgos a los que está sometiendo las arcas públicas.

¿Cuánto se ha cobrado, aparte de la indemnización por daños y perjuicios, que era lo que estábamos hablando en este documento, cuánto se ha cobrado ya de la concesión? ¿Cuánto habría que devolver? ¿Habría que devolver inversiones? ¿Cuántas son? El impuesto de transmisiones patrimoniales, los 40 millones que por contrato la empresa concesionaria se supone que ha tenido que ingresar en la Generalitat, ¿habrá que devolverlos?, ¿forma parte del riesgo?, ¿habrá que devolverlos en caso de anulación del contrato, que se confirme la sentencia del Tribunal Superior de Justicia?

Señor *conseller*, si puede responder a alguna de estas preguntas, sin entrar en más conversaciones, no sé si de café o de tribuna, pero sin entrar en más conversaciones dialécticas que no aportan ningún dato, se lo agradeceríamos. Porque al final lo que nos importa es saber el riesgo que estamos asumiendo, el riesgo al que usted nos está llevando.

Ha hecho una mención a la resolución del OARCC diciendo que la resolución ya había quedado apartada y que la actuación del Gobierno..., que no sé si el anterior interpelante la había denunciado, pero yo lo había hecho muchas veces refiriéndome a que resultaba incomprensible que una resolución administrativa ni estuviera suspendida, porque se lo denegaron los tribunales, ni se estuviera ejecutando..., era otra actuación de alto riesgo. Usted dice que esa resolución ya ha quedado aparcada, porque el Tribunal Superior de Justicia de Cataluña ha dicho que la resolución no era adecuada; supongo que el mismo recurso..., también se podrá presentar alguna de las partes sobre esa resolución y que, por tanto, tan poco firme es la sentencia respecto al fondo de la cuestión como respecto a la resolución del OARCC.

Si contestara alguna de las preguntas, solo una, se lo agradecería, señor *conseller*.

El vicepresident segon

Gràcies, senyor diputat. Per respondre aquesta interpellació, en nom del Govern, té la paraula l'honorable conseller senyor Andreu Mas-Colell.

El conseller d'Economia i Coneixement

Evidentment, res és ferm i, per tant, m'imagino que les dues companyies que van participar en el concurs, cada una farà els seus recursos; com és natural, cada implicat fa els recursos sobre allò que no li és favorable, com vostè sap perfectament.

Em diu que s'ha pronunciat el Tribunal Superior de Justícia de Catalunya sobre el fons de la qüestió. Efectivament, s'ha pronunciat sobre el fons de la qüestió, i en el fons de la qüestió ens ha donat la raó, ha donat la raó a la Generalitat, ha donat la raó als serveis jurídics, molt competents, de la Generalitat. És cert –és cert– que ha tret un altre fons, és cert que ha posat el dit en una altra cosa i que nosaltres hi apellarem, al recurs de cassació, perquè, ja ho he dit abans, ens sembla que no procedeix treure un tema que ningú havia tret i, certament, deixa la Generalitat o les altres parts contractants en situació d'indefensió. Aquest és un altre fons, i, per tant, algun tribunal, que serà en aquest cas el Tribunal Suprem, es tornarà a pronunciar sobre el fons de la qüestió. I, per tant, ja es veurà.

Repeteixo que l'empresa ha tingut aquesta discussió de si era viable o no era viable. Per descomptat que era viable; si no, efectivament, no s'hauria pogut vendre. Però, compte! –compte!–, l'empresa adjudicatària ha de fer moltes inversions, inversions que la Generalitat no podia fer, per la situació en què es troba. De vegades sembla que ens oblidem de quina era la situació l'any 2012, i com que aquestes inversions no es podien fer, doncs, té la seva lògica que això es concessionés i es portés a la història una..., s'hi introduís una altra unitat, en aquest cas una empresa privada, amb capacitat d'aixecar els fons necessaris.

Dit sigui de passada –i això és una observació tangencial–, ja veuran com el sector públic, amb les condicions de control pressupostari i d'estabilització i de consolidació fiscal, està molt lligat de mans. Això ho descobrirà, per exemple, l'Ajuntament de Barcelona quan tracti de desfer concessions. Estupendament; és perfectament legítim pensar que les coses s'han de portar des de dintre de l'Administració pública o es poden concessionar. Però si resulta que si es porten des de dintre l'Administració pública no pots aixecar capital o no et permeten contractar treballadors, doncs, la cosa és més complicada.

Li vull assenyalar a vostè, que repeteix tantes vegades la paraula «chapuza», que el tractament comptable d'aquesta operació l'any 2012... I, sí, es va fer al desembre; són moltes les coses que en tractaments pressupostaris, sobretot en èpoques molt difícils, es fan a la segona quinzena de desembre. No hi ha cap novetat en termes pressupostaris. Per què? Doncs, perquè tot el de l'any compta, i al final, sí, si hi ha una gran necessitat d'equilibrar en la mesura del possible els pressupostos, doncs, efectivament, s'actua especialment

per arribar a temps. I arribar a temps vol dir arribar al 31 de desembre abans de les dotze de la nit.

Li vull fer constar que, pel tractament comptable d'aquesta operació, es va disposar de l'informe del grup de treball de *contabilidad nacional*, format per l'INE –l'Institut Nacional d'Estadística–, el Banc d'Espanya i la IGAE, és a dir, la Intervenció General de l'Administració de l'Estat, que va qualificar l'operació de venda d'actiu amb pagament parcialment ajornat. O sigui que aquesta operació, des del punt de vista comptable, es va fer impecablement i amb totes les garanties i benediccions, doncs, d'organismes que estableixen aquestes coses, en particular el grup tripartit format per l'INE, el Banc d'Espanya i la IGAE, que és el paral·lel a Espanya del que formen l'Eurostat, el Banc Central Europeu i Brussel·les. Això va representar un apunt pressupostari diguem-ne positiu, d'ingressos, de 995.506.100 euros, dels quals 696.854.270 es pagaran en cinquanta anualitats. I, per tant, ja se n'han pagat dues, eh?, 12-13-14, potser dues o tres. El que es va..., això és l'apunt pressupostari. Per tant, aquell any vam ingressar en *contabilidad nacional* aquests 995 milions. I en diners, en tresoreria, va ser la diferència, que són 300 milions. Per tant, el que fins ara ha pagat l'empresa són els 300 milions més dues o tres... –ara no ho sé, precisament–, dues o tres anualitats d'aquestes cinquanta anualitats.

Vostè burxa amb el tema del risc perquè vostè sembla que realment li agradaria que això sortís malament –sembla que li agradaria que sortís malament. Miri, no sortirà malament. Tenim confiança que no sortirà malament, perquè tenim serveis jurídics molt competents, que van fer les coses bé. I tenim confiança que el Tribunal Suprem així ho establirà.

Evidentment, si passés altra cosa, doncs, els 300 milions aquests que es van pagar inicialment s'haurien de tornar, evidentment, en el moment en què tot fos ferm i la resolució fos adversa. D'això, caldria descomptar suposo que les..., o no caldria comptar les anualitats de cada any perquè l'empresa està fent funcionar la instal·lació i, per tant, en qualsevol circumstància és lògic que pagui anualment.

També caldria retornar les inversions fetes, és lògic. Les inversions fetes –en aquest moment no li ho puc dir amb precisió– em sembla que no arriben a 50 milions, però no li ho puc dir amb precisió, no estic preparat per dir-li-ho, però siguin les que siguin s'han de tornar. I vostè el que vol que li digui és que, a més a més, s'haurà de pagar una fortuna d'indemnitzacions. No. S'haurà de pagar molt poc. Quant? No ho sé, perquè dependrà de les inversions fetes, dependrà del moment en què això pugui passar, etcètera, però seran quantitats petites. I estic convençut, ho repeteixo, que això no passarà.

El vicepresident segon

Gràcies, honorable conseller. Per al torn de rèplica, torna a tenir la paraula el senyor José Manuel Villegas.

José Manuel Villegas Pérez

Gracias, presidente. Señores diputados, señor conseller... Gracias, señor conseller, porque creo de verdad

que usted ha hecho un esfuerzo por intentar contestar a alguna pregunta, lo cual le agradezco sinceramente.

Dice usted que a mí me gustaría que esto saliera mal. Pues no, no me gustaría que esto saliera mal, porque cuando esto salga, bien o mal, usted ya no será *consejler* de Economía, seguramente no habrá un gobierno de Convergència i Unió en Cataluña y la resolución, sea buena o mala, le va a tocar gestionarla a un gobierno diferente. Aunque solo fuera por ese egoísmo me gustaría que saliera bien. Pero me gustaría que saliera bien porque creo que lo que defendemos aquí todos –y el ponerlo en duda, pues, bueno, está bien por su parte– son los intereses de los ciudadanos de Cataluña, cada uno desde su óptica. Por lo menos eso es lo que intenta este diputado.

Me faltaba alguna pregunta por contestar y yo ni siquiera voy a acabar el tiempo que tengo para poder concretar las preguntas y a ver si somos capaces también de concretar alguna respuesta. ¿Por qué en ocho meses no se ha producido la comparecencia conjunta ante la comisión que ustedes, el *conseller* Vila i usted, se comprometieron a hacer? Seguro que hay una explicación, pero estaría bien que los diputados de esta cámara la tuviéramos. Es la palabra de dos *consellers*.

¿Cuánto cuestan las indemnizaciones? Poca cosa. Yo no quiero que usted me dé grandes cifras o pocas cifras, me gustaría que este Gobierno tuviera hechos unos números y los expusiera, diera esa información no a mí, sino a los catalanes. ¿Pequeña? ¿Grande? No lo sé. Supongo que habrá algunas cifras que ustedes barajan o deberían barajarlas. Las indemnizaciones..., supongo que de acuerdo a los compromisos sobre indemnización que este Gobierno adoptó.

Y, por último –y es un detalle porque sólo asciende a 40 millones, no sé si es mucho o poco, no sé cómo afectaría–, que nos hablara también del impuesto de transmisiones patrimoniales, que se supone que ha ingresado el concesionario y que, por tanto, supongo que también estaríamos en riesgo de tener que devolver en caso de que se confirmara esta sentencia.

¿Por qué han incumplido su palabra? Importe de las indemnizaciones y devolución de los 40 millones de ITP. No digo nada más para que no se pueda acoger a ninguna frase para empezar a darle vueltas. Preguntas concretas, y si puede contestármelas habríamos acabado la interpelación.

Gracias, señor presidente; gracias, señores diputados.

El vicepresident segon

Gràcies, senyor diputat. També, per a la rèplica, conseller Mas-Colell.

El conseller d'Economia i Coneixement

Jo vull fer constar que tant jo com el conseller Vila hem aparegut un nombre de vegades, em sembla que com a mínim dues, en la comissió sobre aquest tema i he respost moltes preguntes. A part d'això, no tinc una bona resposta a per què no s'ha deixat de complir o s'ha deixat de complir; tots anem de bòlit. Si hi ha

temps estic perfectament disposat a anar-hi. No hi ha res a amagar. Estic segur que a vostè també se li passen coses. Si això li sembla molt greu, li demano excuses. I ja li ho dic, si tenim temps encara, endavant; no tinc cap problema. Tornaran a sentir el mateix que els he explicat ara, però, escolti, si cal repetir-ho es repeteix i no passa res.

M'ha agradat que vostè hagi dit que li agradaria que això surti bé; prenc la seva paraula. Considero que el que he dit abans era retòric. I li puc assegurar que des de la Generalitat i des dels Serveis Jurídics de la Generalitat i de l'Administració de la Generalitat s'ha fet escrupolosament perquè això surti bé. I de vegades em pregunto, si no s'hagués fet tan escrupolosament, si estariem on estem; però es va fer escrupolosament i li ho puc assegurar. Però al final serà el Tribunal Suprem el qui dictaminarà sobre aquest particular.

Sobre l'ITP no li puc dir res, perquè jo no en sé res, de l'ITP, ni en sé res de l'Agència Tributària. Suposo que sí, efectivament; si en algun moment cal desfer una operació això deu tindre implicacions per a l'ITP. Ho suposo. No ho sé. L'Agència Tributària se'n cuidarà. I el procés jurídic i el procés legal són el que són i caldrà atendre això. Però no en sé absolutament res, ni ho he preguntat, ni se m'ha dit; no pregunto res concret i específic; sobre qualsevol operació no pregunto res a l'Agència Tributària; totes les meves relacions amb l'Agència Tributària són de temes generals, de funcionament, i mai, ho repeteixo, mai són sobre cap operació particular.

I el tema de les indemnitzacions..., miri, veig que li importa molt. M'agradaria poder-li dir la xifra. Sé que no és alta; sé que fonamentalment el que s'hauria de tornar, a part dels 300 milions, són les inversions ja fetes. No puc improvisar una xifra en aquests moments perquè no la conec bé, però ja la hi diré, no tinc cap problema –ja la hi diré–, no tinc res a amagar. El que passa és que no vull dir una xifra que llavors quedi emmarcada en seu parlamentària i no sigui la correcta. Li donaré la correcta quan la tingui acurada; no tinc cap problema, perquè la nostra estimació és que no seria una indemnització alta. Però, li ho repeteixo una i altra vegada, tenim confiança que això es guanyarà. Estic segur que si es guanya vostè se n'alegrarà perquè ens estalviarà un problema a tots plegats, perquè suposo que vostè no té objecció als processos concessionals si es fan bé. I jo estic absolutament convençut, tinc tota la confiança que aquest procés concessional es va fer bé.

El vicepresident segon

Gràcies, honorable conseller. I també donar les gràcies als dotze diputats i diputades que s'han volgut quedar a la sessió de nit del Parlament.

I, en tot cas, suspenem la sessió fins demà al dematí, a les nou, que la iniciarem amb el punt número 12 de l'ordre del dia.

La sessió se suspèn a dos quarts de deu del vespre i tretze minuts.

