

DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA


X legislatura

Sisè període

Sèrie P - Número 115

8 de juliol de 2015

Ple del Parlament

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

Sessió núm. 57, segona reunió

Dossier

SUMARI

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) p. 3

Interpel·lació

al Govern sobre les prioritats de l'acció del Govern (tram. 300-00329/10) p. 8

Pregunta

al Govern sobre la reforma del sistema de finançament de les comunitats autònomes (tram. 310-00560/10) p. 13

Pregunta

al Govern sobre l'aplicació i el desplegament de la Garantia juvenil (tram. 310-00558/10) p. 14

Pregunta

al Govern sobre la sentència del Tribunal Superior de Justícia de Catalunya que anul·la el procés d'adjudicació d'Aigües Ter Llobregat (tram. 310-00559/10) p. 15

Pregunta

al Govern sobre el trasllat de funcionaris per la venda d'edificis públics (tram. 310-00562/10) p. 17

Pregunta

al Govern sobre la transparència del Govern (tram. 310-00563/10) p. 18

Pregunta

al Govern sobre el pla de xoc contra la pobresa (tram. 310-00564/10) p. 19

Pregunta

al Govern sobre la Declaració del Maresme 2015, relativa a l'autopista C-32 (tram. 310-00556/10) p. 20

Pregunta

al Govern sobre l'acolliment familiar (tram. 310-00557/10) p. 22

Pregunta

al Govern sobre l'ofensiva del Govern de l'Estat contra l'autogovern de Catalunya (tram. 310-00553/10) p. 23

Pregunta

al Govern sobre el Programa d'activitats per a la seguretat viària del 2015 (tram. 310-00554/10) p. 24

Pregunta

al Govern sobre la sentència del Tribunal Suprem relativa a la territorialització dels fons de les convocatòries de subvencions a entitats del tercer sector d'àmbit estatal (tram. 310-00555/10) p. 25

Pregunta

al Govern sobre la valoració del cas derivat de les detencions del barri del Raval, de Barcelona, del 2008 (tram. 310-00561/10) p. 26

Pregunta

al president de la Generalitat sobre el posicionament del Govern amb relació al referèndum de Grècia (tram. 317-00324/10) p. 27

Pregunta

al president de la Generalitat sobre l'informe d'internacionalització de la consulta i del procés d'autodeterminació de Catalunya i el possible *corralito* (tram. 317-00323/10) p. 28

Pregunta

al president de la Generalitat sobre el posicionament del Govern amb relació a la situació socioeconòmica de Grècia (tram. 317-00327/10) p. 30

Pregunta

al president de la Generalitat sobre l'objectiu de l'informe «Crònica d'una ofensiva premeditada» (tram. 317-00328/10) p. 31

→

Pregunta

al president de la Generalitat sobre si pensa presentar-se a la reelecció com a president de la Generalitat en les eleccions del 27 de setembre (tram. 317-00326/10) p. 32

Pregunta

al president de la Generalitat sobre les iniciatives legislatives i les mesures en matèria d'habitatge i ajuts socials (tram. 317-00329/10) p. 34

Pregunta

al president de la Generalitat sobre la limitació del creixement i la recuperació econòmica a Catalunya que provoquen les polítiques de l'Estat i les vies que té el Govern per a fer-hi front (tram. 317-00325) p. 35

Homenatge

en memòria de l'exdiputat Ricard Masó i Llunes (tram. 401-00037/10) p. 36

Declaració

del Parlament de Catalunya sobre l'empresa General Cable (tram. 401-00038/10) p. 38

Situació

de compatibilitat d'una diputada (tram. 234-00032/10) p. 38

Comunicació

al Ple de la composició de les meses de les comissions (art. 41.2 del Reglament) p. 38

Projecte de llei

de l'Agència per a la Qualitat del Sistema Universitari de Catalunya (tram. 200-00026/10) p. 38

Projecte de llei

de l'impost sobre els habitatges buits (tram. 200-00024/10) p. 54

Proposició de llei

d'igualtat efectiva entre dones i homes (tram. 202-00052/10) p. 73

Declaració

del Parlament de Catalunya sobre la incorporació dels drets sexuals i reproductius en el Marc de desenvolupament post-2015 (tram. 401-00039/10) p. 97

Proposta de reforma

del Reglament del Parlament (tram. 211-00001/10) p. 97

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. 57.2

La sessió, suspesa ahir, es reprèn a les nou del matí i tres minuts. Presideix la presidenta del Parlament, acompanyada de tots els membres de la Mesa, la qual és assistida per la secretària general i els lletrats Fernando Domínguez Garcia i Xavier Muro i Bas.

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

La presidenta

Reprenem la sessió amb el punt de l'ordre del dia que és la interpellació al Govern sobre les mesures per fomentar la participació democràtica, l'accessibilitat i la simplificació de processos en les eleccions al Parlament.

Interpellació

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)

Presentada pel Grup Parlamentari d'Esquerra Republicana de Catalunya, té la paraula l'illustre senyor Roger Torrent.

Roger Torrent i Ramió

Bon dia, consellera –gràcies, presidenta. Bé, consellera, aprofito que és la primera interpellació per felicitar-la pel seu nomenament i desitjar-li, evidentment, sort i encerts en aquesta nova etapa.

Bé, com sap, sembla que tancarem la legislatura una altra vegada sense poder aprovar llei electoral; per tant, serà l'enèsima ocasió o l'enèsima vegada que aquest Parlament no haurem estat capaços, no haurem pogut aprovar una llei electoral. I no cal que digui que, evidentment, la llei electoral és un element essencial, una estructura d'estat fonamental, no només per a la participació democràtica, no només per donar la veu als ciutadans i ciutadanes de Catalunya perquè puguin escollir el seu representant en aquesta cambra, sinó que és una columna vertebral, és la columna vertebral, forma part del corpus central del que és el sistema polític. Per tant, el fet de no aprovar llei electoral implica que no tenim aquesta estructura d'estat, aquest element fonamental per assentar les bases del nostre sistema polític. Evidentment, funcionem igualment amb la LOREG, supletòriament amb la Llei orgànica de règim electoral general, però, evidentment, no és el mateix.

I no és el mateix des d'un punt de vista històric, podríem dir, des d'un punt de vista de tots aquests anys que hem anat sumant sense tenir llei electoral, i no és el mateix des d'un punt de vista conjuntural, des d'un punt de vista estrictament d'aquesta legislatura, perquè precisament durant aquesta legislatura hem aprovat dues altres lleis que també configuren o ajuden a configurar la cultura política del país: la Llei de trans-

parència, per un costat, i la Llei de consultes, per l'altre. Per tant, dos elements més, dues eines més que, sumades a aquesta llei electoral que no tindrem, com deia, formen part de l'element central de configuració de la cultura política; una cultura política que, evidentment, en aquests moments volem millorar, volem millorar la democràcia del nostre país, i sobretot, i al capdavant, finament el que volem precisament és ajudar a la regeneració política.

Per tant, tanquem la legislatura de nou sense llei. I això no vol dir que hàgim d'entrar en el terreny dels retrets, això no vol dir que hàgim d'entrar en el terreny de les culpabilitzacions i de qui ha sigut més responsable que els altres que no hi hagi llei electoral, i, per tant, no és el moment, entenem nosaltres, d'entrar en un debat que d'alguna manera semblaria estúpid, semblaria un debat banal, perquè la qüestió és que no tindrem llei.

Per tant, acceptem la incapacitat... Ahir deia la vicepresidenta del Govern que convidava els grups a reflexionar; evidentment, hem de reflexionar per què no tenim llei electoral. I no tenim llei electoral, fonamentalment, per un escull, un únic escull, diria jo, un únic entrebanc en aquest moment, que és el sistema electoral. De deu títols que té la llei, que té el text que tenim sobre la taula, només un no té acord, només en un no hi ha un consens generalitzat, que és el del sistema electoral, és a dir, com convertim els vots dels ciutadans en escons, com convertim les eleccions, les preferències dels nostres conciutadans en escons que s'asseuen en aquesta cambra.

Per tant, estem parlant que no estem d'acord en quantes circumscripcions, en quin tipus de prorrateig d'escons..., però sobretot estem dient que no estem d'acord en quin recompte fem. És allò que ens separa avui, estrictament, el recompte de vots, el recompte d'escons; per tant, el sistema electoral. I això és fonamental, evidentment, eh?, és molt important, és l'element, podríem dir, central de la llei, però no és l'únic, no és l'únic element important que conté la llei. Jo diria, fins i tot, que hem fet passos molt importants en tota la resta, eh?; dèiem que, de deu títols, en nou, sobre nou hi ha un consens generalitzat, hi ha un acord entre la majoria dels grups. Per tant, en aquests nou títols, en el contingut d'aquests nou títols, apareixen elements fonamentals, elements molt interessants des d'un punt de vista de la modernització del sistema, des d'un punt de vista d'equiparar el nostre sistema polític a les millors democràcies europees, a les democràcies més avançades. Per tant, hem de dir que, malgrat que no puguem aprovar la llei, malgrat que en aquests moments la perspectiva sigui que efectivament tancarem la legislatura sense llei, hem de dir també, en honor a la veritat, que hem avançat, i molt, en molts altres aspectes.

Per exemple, hem avançat a l'hora de definir les incompatibilitats i la dedicació dels diputats, un element que durant aquesta legislatura i en anteriors ha estat un element de debat no només en aquesta cambra, sinó que jo diria que en el conjunt de la societat, i intentem resoldre-ho amb aquest text que tenim sobre la taula.

Hem avançat també, per exemple, en mecanismes de millora de la participació, i hem intentat sumar, hem intentat aportar tot allò que les democràcies més avançades d'Europa ja apliquen i que és interessant, com per exemple el vot anticipat, el vot remot o millorar l'accessibilitat del vot per a aquelles persones, per exemple, amb deficiències visuals o deficiències d'altres tipus, que en aquests moments tenen més dificultats per poder votar. Per tant, mecanismes que, al cap i a la fi, han de millorar la participació, han de posar totes les bases perquè els ciutadans i les ciutadanes de Catalunya tinguin més oportunitats, més facilitats per votar.

I també, evidentment, hem avançat amb la creació de la sindicatura electoral. Com a mínim, sabem com volem que sigui la sindicatura electoral, qui la compondrà, com es regularà, quines funcions tindrà; per tant, que tindriem administració electoral pròpia, no dependriem de la Junta Electoral Central. Per tant, aquest és un element fonamental, des del nostre punt de vista, també de la llei electoral que lamentablement, doncs, no veurà la llum.

Altres elements o altres qüestions que hem incorporat. Per exemple, l'eliminació dels blocs electorals; un altre debat també secular, clàssic, a l'entorn de les eleccions. Cada moment en què entràvem en campanya electoral era un element que sortia i que es posava de manifest, especialment des de l'òptica dels periodistes, des de l'òptica dels mitjans de comunicació. Doncs bé, intentàvem també, amb aquest text, eliminar definitivament els blocs electorals, almenys tal com els hem entès fins ara.

També proposàvem la reducció de despeses i control de despeses de les campanyes electorals.

I finalment un element molt important, un element que d'alguna manera o altra ens interpel·la des de la ciutadania, un element que ens demanen els ciutadans, que és un major control, un major retiment de comptes de tots nosaltres, de tots els representants i les representants que seiem en aquests 135 escons, de cares, davant dels nostres electors.

Per tant, aquests són alguns dels exemples d'aquests passos que hem aconseguit avançar, que hem aconseguit introduir en aquest text, que hem aconseguit consensuar a l'entorn de la llei electoral. Són avenços importants, és evident, i més enllà del recompte, més enllà d'allò que dèiem que en aquests moments ens separa, configuren un model polític que ens agradaria poder aplicar, que ens agradaria que fos vigent al nostre país.

Per això, d'alguna manera el nostre grup, conjuntament amb altres grups parlamentaris, proposàvem que, fins i tot des de l'òptica que acceptàvem que no havíem estat capaços de posar-nos d'acord en el sistema electoral, fóssim capaços de generar una llei d'administració electoral; per tant, d'agafar tot allò que ens uneix, portar-ho al Ple, poder-ho votar, poder-ho aprovar i, finalment, poder-ho aplicar, més enllà del sistema electoral, hi insisteixo, perquè tots els altres elements en els quals tenim acord, tots els altres elements que configuren aquesta llei són prou vàlids, són

prou interessants, són prou constructius perquè fem l'esforç de generar aquesta llei, de portar aquesta llei a debat al Ple.

Són elements, d'altra banda, que ens ajudarien precisament a millorar el sistema polític. Més enllà de com escollim els escons, de com atribuïm els vots amb càdires en aquest Parlament, són elements, com deia, que ens ajudarien a configurar i a regenerar la cultura política del país.

Per això enteníem que calia superar la sensació de fracàs, calia superar aquest estadi en el qual, d'alguna manera, ens retraurem els uns als altres perquè no hi ha llei i ser propositius; ser positius i aportar aquests elements que sí que ens uneixen en el Ple i aprovar-los.

Si això no és així, sembla que tampoc podrà ser així, sembla que tampoc podrem aprovar tots aquests elements. En tot cas, el que sí que proposem és que totes aquelles qüestions, tots aquells elements que hem aportat a la llei electoral però que es poden aplicar sense necessitat d'aprovar una llei electoral, tots aquells aspectes que pot contenir el decret de convocatòria i pot fer efectiu el seu departament, consellera, pot fer efectiu el Departament de Governació de la Generalitat de Catalunya, els posem sobre la taula amb aquesta interpe·llació, amb la moció subsegüent, i a partir d'aquí ens posem a treballar, es posin a treballar perquè, efectivament, tots aquests elements, que, hi insisteixo, no necessiten que s'aprovi la llei, que ja es poden aplicar, si ens posem d'acord la majoria de grups parlamentaris, la majoria de partits, es puguin aplicar a les properes eleccions del 27 de setembre.

Per tant, avui el que fem, consellera, és d'alguna manera demanar-li que lideri tots aquests passos, aquests passos que en el segon torn d'intervenció intentaré desgranar, intentaré explicar, passos que, hi insisteixo, es poden dur a terme sense necessitat d'aprovar la llei. Ens lamentem que no hi hagi llei, ens lamentem que fins i tot no es pugui aprovar allò sobre el qual tenim acord; tot i això, ens agradaria, doncs, poder disposar d'aquests elements per al 27 de setembre. Entenem que seria una millora democràtica important, que serien passos importants i, sobretot, serien passos fonamentals, tenint en compte que les eleccions del 27 de setembre no seran unes eleccions ordinàries, no seran unes eleccions normals, seran unes eleccions extraordinàries i històriques per al nostre país i, per tant, val la pena que fem l'esforç en aquests dos mesos que queden.

Gràcies, consellera.

La presidenta

Té la paraula, per respondre, l'honorable senyora Meritxell Borràs, consellera de Governació i Relacions Institucionals.

La consellera de Governació i Relacions Institucionals (Meritxell Borràs i Solé)

Gràcies. Senyors i senyores diputats..., diputat, li agraeixo les seves paraules, les ganes que puguem tenir

encerts, que pugui tenir-ne; cregui que hi posaré tot de la meua part perquè així sigui. Perquè, evidentment, per a qualsevol persona és un honor ser, en aquest cas, consellera del seu país, no?, i si ho és sempre, si em permeten, ho és més ser-ho en un moment com el d'ara. Aquest no és un moment qualsevol, eh?; és un moment important per al país i un moment, també, important per al Govern. I d'una forma molt clara el Govern té la decisió presa –i vostès ho saben– de donar la paraula a la ciutadania perquè s'expressi democràticament –«democràticament» dit amb majúscules– i que aquest país pugui decidir el seu futur, el pugui decidir d'una forma clara i inequívoca.

Ens hauria agradat –i ho sabem tots: ho saben vostès, ho sap vostè– que, en comptes de celebrar unes eleccions el 27 de setembre, poguéssim fer el que creiem que qualsevol país en democràcia es mereix i requereix, que és un referèndum, com han pogut fer, doncs, Escòcia o va poder fer en el seu dia el Quebec. Lamentablement, això no ha estat possible, i, per tant, ens hem hagut d'habilitar, podríem dir, per buscar vies alternatives a donar la veu a la ciutadania, que els ciutadans puguin expressar-se..., quina és la voluntat respecte al país. I, per tant, després del que va ser la crida del 9 de novembre, per poder decidir el nostre futur, és evident que les eleccions del 27 de setembre el conjunt dels ciutadans i ciutadanes el poden transformar en aquestes eleccions plebiscitàries i, per tant, en aquest sentit, doncs, decidir, hi insisteixo, quin és el nostre futur, la nostra realitat de futur.

El Departament de Governació i Relacions Institucionals treballa, lògicament, perquè aquestes eleccions siguin un èxit, lògicament. L'Àrea de Processos Electorals i Consultes Populars ha engegat tots els procediments necessaris per tal que això sigui d'aquesta manera i, per tant, en aquest sentit, de facilitar el dret a vot a totes les persones que el tenen, un dret fonamental i, per tant, necessari sempre, però jo m'atreveixo a dir que en aquesta ocasió potser encara amb més necessitat fer-ho, doncs, d'una forma molt clara i molt pal·lesa. S'està duent a terme un esforç important pel que fa referència als processos electorals i en matèria de participació ciutadana. I, per tant, malgrat les limitacions de la legislació vigent, que les tenim, doncs, mirarem de tenir en compte tot això que vostè avui ens planteja.

Perquè, és cert, si bé és una llàstima –i jo crec que no cal posar més el dit a la nafra– que no hi hagi en aquests moments, doncs, la llei electoral endavant, i certament, com vostè deia, només per un únic punt que no hi ha pogut haver-hi acord, que és l'acord sobre el sistema electoral, sí que hi havia un ampli acord en molts temes, en molts temes que era rellevant que hi fossin i en què, com vostè deia, hi ha l'acord d'aquesta cambra i per tant la voluntat de mirar de tirar-ho endavant. I en tot allò en què la llei ens ho permeti –que en aquest sentit, doncs, caldrà ser curiosos perquè, doncs, tenim una llei que ens hi obliga, una llei que també ens hi obligaria si tinguéssim la pròpia llei, però és evident que la pròpia llei ens permetria fer noves coses– nosaltres mirarem de dur-ho a terme.

Com vostè deia, aquesta, la llei que ens plantejàvem, era una llei moderna, de més qualitat democràtica, que afavoria la participació, que garantia la transparència, que potenciava l'autogovern de Catalunya, que protegia –i vostè ho citava d'una forma molt clara– l'interès informatiu dels mitjans de comunicació i que, a més a més, permetia reduir la despesa electoral.

Aquesta..., si m'ho permet –vostè ho deia i és veritat–, més val que ens mirem la part positiva, de tot plegat, i és que hi ha un ampli acord en tota una sèrie de matèries sensibles, una sèrie de matèries en les quals, allà on sigui possible avançar, ho haurem de fer possible.

Hi havien acords en àmbits importants, no?, com era l'anticipació, el que era el vot anticipat; el que era també la possibilitat de les meses electorals mòbils, per fer efectiu el dret a persones amb dificultat, que estan, doncs, en els hospitals, en els geriàtrics, en les presons. Evidentment, actualment hi ha un sistema per facilitar el vot a aquestes persones, però nosaltres creiem –i des d'aquesta cambra així es va dir, i jo també sóc d'aquesta opinió– que havíem de, si em permet l'expressió, modernitzar-nos, facilitar les coses i que, per tant, tothom pogués participar d'una forma més clara en el que eren les eleccions, qualsevol, però sobretot aquestes eleccions del 27 de setembre.

Per tant, la llei no la tenim, certament, sí els acords, i en la base d'aquests acords hem de poder, hi insisteixo, avançar en tots els àmbits que siguin necessaris. I, per tant, des del departament ja s'estan posant l'esforç i les energies per mirar, doncs, de facilitar tot un seguit de coses, no?; un seguit de coses com són, escolti'm: hem de tenir un web electoral amb tota la informació sobre les eleccions, que es posarà, lògicament, en marxa, una vegada, doncs, les eleccions estiguin convocades, però, en el qual els electors, els ciutadans de Catalunya podran disposar des del calendari electoral a trobar les respostes a totes les preguntes més freqüents que habitualment qualsevol ciutadà, davant d'unes eleccions, es troba; les diferents modalitats de votació, perquè és evident, doncs, que, escolti'm, hi ha gent que es pot trobar a l'estranger, que estarà fora en aquell moment del seu domicili, i, per tant, no podrà exercir el vot en la seva mesa electoral, i, per tant, hem de facilitar que les persones puguin votar. I això ho farem sota la normativa electoral aplicable i també tenint en compte, doncs, quina és la normativa vigent.

També hi haurà un altre àmbit rellevant, que és l'atenció telefònica a través del 012. Aquest és un element que nosaltres creiem que és bàsic. Hem de posar diferents canals perquè els ciutadans i les ciutadanes puguin tenir en tot moment l'accés a la informació, la resposta a les seves inquietuds, les respostes a les seves preguntes i, per tant, el 012 serà un punt d'informació bàsic de primer nivell que donarà respostes als ciutadans.

També, ja m'avanço al que serà la necessitat i, per tant, la realitat, d'un *call center* depenent del Departament de Governació i Relacions Institucionals en què es donarà resposta telefònica, però no només resposta telefònica, sinó també, a través, doncs, de les consultes que s'hagin pogut realitzar a través del formulari gestor de contactes o la bústia del correu electrò-

nic habilitada, lògicament, per poder donar resposta, doncs, això es farà.

Per tant, hi haurà un sistema d'informació multicanal, podríem dir-ne, perquè arribi al conjunt dels ciutadans, que cadascú esculli el que li sigui més pràctic, més fàcil, més útil, per poder accedir a la informació i, per tant, a tot això hi accedirem.

Lògicament, també, doncs, hi haurà una web, al final del procés, de resultats electorals, en què lògicament haurem de facilitar d'una forma clara quins són els resultats i d'una forma immediata perquè els ciutadans ho puguin tenir. I una aplicació de resultats electorals per mòbil, perquè també creiem que, a dia d'avui, és de màxima utilitat.

Per tant, durem a terme totes aquelles accions que facilitaran als ciutadans disposar de les informacions, i haurem de prendre especial atenció en uns col·lectius que, estic segura que hi coincidirem, són els que poden tenir més dificultats a l'hora d'accedir al vot. Un d'aquests col·lectius són les persones que no viuen a l'Estat espanyol, i que, per tant, estan a l'estranger. Aquest és un àmbit que els hem de facilitar, hi insisteixo, tenint en compte quin és el marc de joc de què disposem, quin és el marc de joc que dona la LOREG, i també quin és el paper concret que es pot fer des del Departament de Governació, per exemple, en tot l'àmbit de les paperetes. Nosaltres serem els executors, d'aquestes paperetes, però l'enviament d'aquestes paperetes es duu a terme des del ministeri. Per tant, nosaltres podrem fer una part de la feina, esperem disposar de la màxima col·laboració del ministeri perquè les coses siguin una facilitat.

O, després, hi ha un altre col·lectiu, que jo no me'l vull deixar, en aquesta primera intervenció, que també és de màxim interès, per part del departament. Si bé s'han habilitat sistemes nous, com és el sistema Braille, som conscients que hi han, doncs, altres persones..., que amb el sistema Braille no n'hi ha prou, no?, i que cal donar resposta. Veurem si la legislació vigent ens ho permet, i, si és així, doncs, mirem d'habilitar altres sistemes.

El que és evident és que les persones amb discapacitat han de tenir la facilitat, l'accés, per una banda, fàcil i directe, al col·legi electoral, a saber quina és la seva mesa, allà on han de votar; però també, d'una forma molt clara, i amb la màxima..., doncs, vaja, com tots els ciutadans d'aquest país –en l'anonimat, podríem dir–, poder saber quines són totes i cadascuna de les llistes, i poder escollir sense haver de disposar en tots els casos, esperem que tots, si no, els que siguin possibles, d'un tercer que l'ajudi.

Res més, i, si de cas, espero quina és la seva nova intervenció.

La presidenta

Per a la rèplica, té la paraula l'il·lustre senyor Roger Torrent.

Roger Torrent i Ramió

Permeti'm, consellera, en aquest segon torn, i abans, com he dit inicialment, d'intentar desgranar quins són els elements en els quals, per nosaltres, val la pena insistir per a aquestes eleccions del proper 27 de setembre, abans d'això, deia, poder fer de nou una crida als grups parlamentaris... –que crec que em pertoca avui que parlem, precisament, de processos electorals i, en definitiva, de llei electoral, doncs–, de tornar a fer una crida a tots els grups parlamentaris perquè encara som a temps d'aprovar tot allò que forma part de la llei, i, hi insisteixo, sobre el qual hi ha acord, i són avenços importantíssims. I, per tant, que no ens torni a passar l'oportunitat de poder-ho fer. Per tant, una crida als grups parlamentaris. Evidentment, això pertoca més al Parlament que al departament; però, en qualsevol cas, em sembla que avui és pertinent fer-ho.

Sigui com sigui, hi insistim: hi han elements que, des del seu departament, consellera, es poden desenvolupar ja per a aquestes eleccions i que són evidentment una clara millora democràtica. Deia vostè: «Són eleccions excepcionals.» Hi estem d'acord. Crec que hi estem d'acord, si no tots, la majoria dels grups parlamentaris d'aquesta cambra, i, per tant, davant d'unes eleccions excepcionals, de moments excepcionals, també respostes excepcionals.

I si bé sempre –sempre, sempre–, evidentment, cal protegir i fomentar el dret de vot de tothom –i, per tant, de poder garantir la igualtat d'accés al vot de tots els ciutadans que hi tenen dret–, en aquestes eleccions encara més, perquè el resultat, evidentment, serà un resultat històric per al país, un resultat transformador del nostre país. Per tant, més que mai cal protegir el dret de vot de totes les persones.

Cal protegir, per exemple, el dret a vot dels catalans residents a l'exterior, com molt bé deia la consellera. Efectivament, depenem de la LOREG, depenem de la llei estatal i depenem d'un instrument que en ple segle XXI és un retrocés democràtic claríssim, un entrebanc claríssim al dret de participació i al dret de participació dels catalans residents a l'exterior, i en aquest cas no només dels catalans, sinó del conjunt de ciutadans de l'Estat que viuen a l'exterior, que és el «vot pregat», un element que en ple segle XXI, deia, sembla mentida que s'hagi d'aplicar per poder exercir el dret a vot. És a dir que abans d'exercir el dret a vot, que ha de ser universal, que ha de ser lliure i que ha de ser directe, cal demanar a les ambaixades poder-lo exercir.

Aquest és un element, com deia, que atempta contra els drets més fonamentals democràtics, i també en la moció intentarem posar de manifest que aquest Parlament, el Parlament de Catalunya sol·licita, emplaça, exigeix, diria, fins i tot, al Govern de l'Estat la supressió d'aquest instrument. En qualsevol cas, hem d'informar els catalans a l'exterior de com poden exercir el seu dret a vot.

Sap vostè, consellera, que en les passades eleccions, els passats comicis, especialment a les municipals, però també en les eleccions europees, hi va haver moltes queixes, milers de queixes dels catalans residents a l'exterior que no van poder exercir el seu dret a vot.

I això no pot ser. Hem de mirar d'evitar-ho. Evidentment depenem d'una llei estatal, però fins allà on puguem, fins allà on puguin el Departament de Governació i el conjunt de les institucions catalanes, hem de fomentar la participació en els catalans que viuen a l'exterior.

I, per exemple, els hem d'informar que s'han d'inscriure en el cens d'alerta, que han de poder demanar incloure's en aquest llistat, i els hem de poder explicar, com molt bé vostè deia, fins i tot gairebé personalment, com poden exercir el seu dret a vot. Per tant, aquest és un element en què també intentarem insistir en la moció.

I l'accessibilitat del vot. Aquí sí, aquí també, en tot cas, hem d'intentar estirar com un xiclet la legislació estatal, veure quines esclertes hi han, en quines esclertes podem actuar i com podem millorar l'accessibilitat del vot, per a persones amb discapacitat, com bé deia, però també per a persones que tenen dificultats d'accés als col·legis electorals.

I, finalment, dos elements que no només depenen del departament, depenen d'un compromís polític del conjunt de partits, i, per tant, evidentment assumim la responsabilitat però li demanem que també intenti liderar acords entre els diferents partits polítics, per dues coses, bàsicament per dues coses: primer, un compromís de tractament informatiu, un compromís en què allò en què hem pogut avançar en el text legal puguem aplicar-ho ja, perquè això depèn que hi hagi un acord dels diferents partits polítics, també amb els mitjans de comunicació, perquè en el tractament de la informació electoral prevalgui l'interès informatiu i no altres elements que ens porten a aquests blocs electorals que volem superar. I un segon compromís, un segon acord que hem d'intentar implementar i a què hem d'intentar arribar els diferents grups o les diferents candidatures d'aquestes eleccions, que és la voluntat de reducció de les despeses en campanya, sobretot amb un element específic que és el *mailing* únic. Un acord dels partits ens podria portar a aplicar ja en aquestes eleccions el *mailing* únic, la tramesa de propaganda única.

En qualsevol cas, consellera, hi insisteixo: en aquesta moció intentarem posar de manifest i en concret totes aquestes mesures, que esperem, doncs, que es puguin ja aplicar en les properes eleccions del 27 de setembre, perquè, hi insisteixo –i amb això acabo–, milloraran la qualitat democràtica, milloraran el dret de participació en unes eleccions fonamentals per al Parlament de Catalunya.

Moltes gràcies.

La presidenta

Per a la rèplica, té la paraula l'honorable senyora consellera.

La consellera de Governació i Relacions Institucionals

Gràcies. Sí, senyor diputat, és evident que s'han fet passos i que hi han acords, i, per tant, serà important

que aquests acords entre els grups polítics es mantinguin i, per tant, en allò que la llei ens permet, puguem avançar-hi, no?

Ens parlava, vostè, del que és el vot de les persones que estan a l'estranger. I, certament, si ho tenien difícil, podríem dir que pràcticament se'ls hi ha posat més, no? Perquè en aquests moments, doncs, el procediment és encara més feixuc, si cal. I ja li avanço que, per part de la conselleria i de mi mateixa, tot el que es pugui fer perquè els ciutadans puguin exercir el seu dret a vot no quedarà pas per nosaltres. I, per tant, des de la conselleria hi posarem tota la intenció, tot l'esforç perquè això sigui així. De fet, ja s'està fent.

En aquest sentit, doncs, la Secretaria d'Afers Exteriors i de la Unió Europea, en coordinació amb el Departament de Governació i Relacions Institucionals, ha elaborat una informació específica sobre el vot dels catalans a l'estranger. I aquesta nota informativa ha estat ja publicada en el portal del web de la Secretaria d'Afers Exteriors i de la Unió Europea i, per tant, qualsevol ciutadà ja hi pot accedir. Però per fer això que vostè ens demanava d'arribar directament al ciutadà i que, per tant, no sigui ell qui vingui, també ha estat distribuïda a través de les diferents comunitats catalanes a l'exterior, per tal que es faci arribar al màxim de persones possibles. I, per tant, hi insisteixo, a mirar de no esperar que el ciutadà ens reclami la informació, sinó, doncs, de fer-la arribar d'una forma directa al ciutadà.

Aquest és un tema que és important, i també és rellevant que des de les delegacions del Govern a l'exterior es van atenant i resolent totes les consultes que ja fan arribar a dia d'avui els ciutadans sobre aquesta matèria. Aquest és un tema que per nosaltres és molt rellevant, que volem donar tota la informació als ciutadans, que és necessari que facilitem el vot, i, per tant, en aquest sentit, doncs, tota la nostra vocació.

Lamentablement, vostè deia, és cert, que ha d'haber-hi, doncs, el que és l'alta en els consolatats espanyols, no?, i aquest fet pot ser que posi algú en una situació de dificultat, perquè per aquells que el dia 1 de juny no estaven donats d'alta això no serà possible, fer aquest vot des de l'exterior. I és per això que aquesta nota informativa que jo abans els deia ja fa mesos que està a la web i ja fa temps també que l'hem fet circular per tal que tothom pogués disposar de la informació a temps i, per tant, ser a temps a votar, valgui la redundància, en les eleccions.

Vostè ens parlava també de la necessitat que en l'àmbit on hi han els acords a nivell parlamentari, del que és..., de l'interès informatiu als mitjans de comunicació, del que és la disminució de la despesa electoral, i, per tant, aquest *mailing* conjunt, podríem dir, que facilitaria, doncs, una disminució d'aquesta despesa electoral. És evident que aquesta és una decisió que cau, podríem dir, en l'acord dels partits i que per nosaltres serà ben vist i recolzat per mirar de tirar-ho endavant, però, hi insisteixo, és en aquest àmbit en el qual s'haurà de materialitzar al cent per cent.

Respecte al que fa a la necessitat de facilitar el vot a les persones amb discapacitat, aquest és un àmbit a on vostè sap que ja en les eleccions, doncs, del 2007 i del

2010 es va mirar de fer avenços, que alguns d'aquests avenços en el seu moment no ens varen ser permesos, emparant-se en la llei espanyola, en la LOREG. Mirarem si en aquest àmbit, hi insisteixo, tot està preparat per al *kit* braille, però no només és aquest l'àmbit en el qual seria important facilitar-ho, sinó també que, doncs, d'una forma fàcil el ciutadà pugui baixar des d'un sistema informàtic la papereta de vot i, per tant, escollir d'una forma lliure i sense intermediaris, hi insisteixo, el seu vot. Veurem si aquesta serà una possibilitat.

Sí que dir-li, però, que des del departament treballarem per facilitar les informacions, que posem en marxa..., vostè sap que ja està en marxa el portal de la participació, que ens permetrà, doncs, també en aquesta matèria treballar-hi; que també hi ha posat en marxa el que és el Twitter i el *hashtag* de participació, que avui mateix comença, i, per tant, en aquest sentit, invitar la ciutadania que pugui votar.

I, per tant, mirarem, estem treballant de fer noves eines per posar en el conjunt dels ciutadans totes les informacions necessàries per votar, no només per votar, sinó també per tenir totes les informacions de les diferents candidatures que hi hagin el 27 de setembre.

Gràcies, senyora presidenta, senyores i senyors diputats.

La presidenta

El següent punt de l'ordre del dia és la interpellació al Govern sobre les prioritats de l'acció del Govern, presentada pel Grup Parlamentari del Partit Popular de Catalunya.

Interpellació

al Govern sobre les prioritats de l'acció del Govern (tram. 300-00329/10)

Té la paraula l'il·lustre senyor Josep Enric Millo.

Josep Enric Millo i Rocher

Presidenta, gràcies. Diputades, diputats, presidenta, conseller, avui, en nom del Grup Parlamentari Popular català, presento una interpellació perquè volem parlar amb el Govern del que són les seves prioritats.

Nosaltres ens hem volgut prendre aquesta interpellació seriosament, eh? De fet, pensàvem..., no és pas un menysteniment al conseller Homs, eh?, però pensàvem que podríem tenir l'oportunitat de debatre amb la nova vicepresidenta del Govern sobre les prioritats, però veig que és el conseller Homs qui està avui, aquí, amb nosaltres; doncs, encantats, tot i que ens pensàvem que el conseller Homs, amb la nova remodelació del Govern, ara estava més dedicat a altres qüestions poder més relacionades amb el futur immediat vinculat a possibles confeccions de llistes i coses d'aquestes, no? Però, bé, en fi, en qualsevol cas, òbviament, com a conseller de Presidència, segur que ens podrà contestar.

Senyor conseller, governar és prioritzar. Està d'acord amb aquesta afirmació? Governar és prioritzar. Si això és així, si estiguéssim d'acord amb aquest primer punt, vol dir que quan el Govern fixa les seves prioritats està fent el més important que pot fer en una legislatura. Òbviament, aquestes prioritats després es defineixen en els pressupostos i es reflecteixen en l'acció del Govern de cada dia.

La pregunta que li fem en aquesta interpellació és quines són les prioritats del seu Govern per al que resta de legislatura. Alguns diuen que la legislatura serà curta a partir d'avui, no? Ahir, en el debat que vàrem escoltar, semblava això. Si atenem a informacions que anem escoltant aquests dies pel mitjà de comunicació, amb relació a tot aquest desgavell de les llistes úniques i separades, amb el president, sense el president, contra el president, etcètera, doncs, un arriba a la conclusió que potser no, no?, que potser la legislatura encara serà llarga. Però en qualsevol cas el que no farem com a partit d'oposició és quedar-nos de braços creuats, mirant com el Govern desatén el que nosaltres, amb tot el respecte, pensem que haurien de ser les seves prioritats.

Quines són les prioritats dels catalans? Home, només cal mirar el Centre d'Estudis d'Opinió; estic segur que vostè el coneix perfectament. I, si veiem quines són les prioritats dels catalans, ens diuen que en els primers llocs del rànquing, els cinc, sis primers llocs, ens parlen de l'atur i la precarietat laboral; de la insatisfacció amb la política, vol dir que alguna cosa fem malament; amb el funcionament de l'economia; amb les relacions Catalunya-Espanya; amb la millora de les polítiques socials, i amb el sistema de finançament de la Generalitat de Catalunya.

Si aquestes són les principals preocupacions dels catalans, dic jo que el Govern també hauria de fixar les seves prioritats en base a aquestes principals preocupacions. Seria lògic. És tal com nosaltres ho entenem.

Permeti'm que jo, abans d'entrar en el que és estrictament Govern de la Generalitat, recordi quines han estat fins ara, perquè ens afecten directament també al conjunt dels catalans, les prioritats del Govern d'Espanya, que ens afecten, òbviament, perquè les seves decisions tenen conseqüències directes sobre el que passa a Catalunya. Les seves prioritats han estat bàsicament centrades a garantir estabilitat, garantir recuperació econòmica, garantir creixement de l'ocupació i garantir la prestació dels serveis socials; quatre prioritats importants que em sembla que es vinculen directament al que són les necessitats.

I les xifres del que és el resultat del treball que ha fet el Govern d'Espanya, doncs, canten, no? Val la pena recordar que la prima de risc ha passat dels 638 punts bàsics que estava el 2012, a l'estiu, concretament, a cotitzar a prop, al voltant dels cent punts, no? Espanya ha passat de patir la pitjor de les recessions de la història, que va començar, doncs, a tenir efectes el 2007-2008, però que el 2012-2013 va tenir un punt culminant, a ser avui el país de l'eurozona que més creix el 2015. El nombre d'afiliats a la seguretat social ha passat de caure un 3,3 per cent de mitjana el 2013 a créixer a un

ritme del 3,1 per cent en el que va d'any, és a dir, de caure el 3,3 a créixer el 3,1. Aquests són els resultats.

I si es compleix –que tot apunta que es complirà, perquè el Govern de Mariano Rajoy està fent els deures correctament– el programa d'estabilitat, Espanya passarà de tenir un dèficit del 9 per cent el 2011, que era greu i que amenaçava terriblement la seva capacitat de créixer i d'atendre amb les xifres macroeconòmiques que imposa Europa, i aquesta és l'herència que tenia del Govern anterior, doncs, com dic, passarà a tenir un dèficit inferior al 3 per cent a l'any 2016, complint amb els requisits que se li marquen. Tot això en un context de creixement del producte interior brut del 3,1 per cent, que estarà a prop del 4; mantenint el dèficit, com dic, en aquest anivellament amb el que són els objectius d'Europa; mantenint també el decreixement de l'atur, que passem amb poc temps del 27 per cent que estàvem ja avui a un 22 per cent, i amb un nivell de preus baix que permet guanyar competitivitat, per sota del 0 per cent de l'IPC. Aquesta és la realitat del que ha provocat com a conseqüència el treball d'un govern que té clares les seves prioritats –té clares les seves prioritats.

Llavors, què ha passat a Catalunya? Quines han estat les prioritats del Govern de Catalunya? Doncs, ara vull recordar-li una frase que a mi em va colpir molt quan la vaig escoltar i estic segur que vostè la recordarà, perquè vostè hi era, aquella frase que deia: «Catalunya és com un vaixell a la deriva, que si no fem res per evitar-ho anirà a espetegar a les roques, i, per tant, he decidit posar rumb de col·lisió.» Se'n recorda d'aquesta frase? A mi se'm va posar la pell de gallina quan la vaig escoltar, perquè, és clar, si Catalunya era un vaixell que anava a les roques perquè anava a la deriva i la solució és posar rumb de col·lisió, naufragi assegurat, no? Això era a finals del 2012, quan el president Mas prenia possessió com a president després de les eleccions del 2012, que li van fer perdre dotze diputats.

Clar, avui, si aquesta era la gran prioritat del Govern de Catalunya, avui, què tenim? Doncs, un balanç molt pobre de l'acció de govern; tres anys després, el balanç és pobre. El Govern de la Generalitat ha presentat quaranta-cinc projectes de llei en aquesta legislatura, dels quals n'ha pogut tirar endavant vint-i-set; ara en queden divuit encara pendents. L'acció legislativa del Govern s'ha caracteritzat per la seva nul·la voluntat reformista, cap reforma, excepte els dos projectes de llei aprovats molt recentment, el de la formació professional i el del SOC, que eren compromisos que vénen de quatre o cinc anys endarrere i que ara, finalment, a corre-cuita, sense el consens necessari, s'han aprovat, i són les úniques reformes que van en la línia d'aconseguir aquests objectius, que són les autèntiques prioritats dels catalans.

En canvi, a canvi d'això, hi han set projectes de llei, i tots ells aprovats amb el Govern i la inestimable ajuda d'Esquerra Republicana de Catalunya, tots ells per apujar els impostos; set projectes de llei aprovats en aquesta legislatura per apujar els impostos dels catalans, per escurar una mica més les seves butxaques i garantir, per tant, una mica més de diners per gastar

la Generalitat en coses que no sempre formen part del que nosaltres entenem que haurien de ser les prioritats.

A l'altre costat, té un grup parlamentari, el Grup Parlamentari Popular, que el que ha fet és una gran aportació d'iniciativa legislativa de la qual el grup parlamentari que dona suport al Govern no ha fet ni cas. Nosaltres hem presentat vint-i-quatre projectes de llei, proposicions de llei, en aquest Parlament, els quals, doncs, han tingut poc èxit, perquè vostès no han tingut cap interès a donar-los suport.

Però eren projectes de llei, proposicions de llei, millor dit, que tenien clarament un full de ruta, i és d'aquest full de ruta del que li vull parlar, perquè l'acció del seu Govern ha deixat la situació en molta precarietat; no-més cal mirar les xifres de quina és la situació social que viu actualment Catalunya: més de 500.000 aturats encara, 500.000 sense cap tipus d'ingrés; 20 per cent dels catalans en risc de pobresa, un 30 per cent menors d'edat; vostès han frenat la reforma de la renda mínima d'inserció, el mateix conseller Puig ho va reconèixer; han frenat les ajudes a les famílies, tenen 200.000 ajudes pendents; han frenat la llei de dependència, paralitzant el seu pagament; han frenat el pacte contra la pobresa. Mentre a l'any 2013, el dia 26 de juny, vostès signaven el Pacte pel dret a decidir, encara avui, 8 de juliol del 2015, esperem el pacte contra la pobresa, i sense resoldre la situació d'un 20 per cent de persones amb risc de pobresa. No han tingut, per tant, una visió clara de les prioritats de Catalunya. I aquesta és la situació.

Al costat d'això, té un grup parlamentari, el Grup Parlamentari Popular, com dic, que en el seu moment ja va presentar un full de ruta, que és el que nosaltres voldríem que el Govern activés en el que queda de legislatura, i aquesta és la petició que li fem; un full de ruta que garanteixi que el Govern es centri en allò que són les prioritats; que garanteixi una nova política industrial –ja acabo, presidenta–; que garanteixi una nova política de formació dels treballadors que vagi més enllà de la minsa reforma que han fet; que garanteixi amb voluntat l'accés al finançament dels treballadors autònoms i de les petites empreses, que avui encara pateixen molt aquesta mancança; que hi hagi una autèntica voluntat del Govern de la Generalitat de fomentar el suport a l'activitat emprenedora; que hi hagi una revisió, perquè és una oportunitat perduda, de la reforma del Servei Públic d'Ocupació de Catalunya, que s'ha aprovat sense el consens necessari, tractant-se d'una reforma tan important, i que hi hagi una autèntica racionalització i simplificació de l'Administració pública que els catalans demanen des de l'inici dels temps.

I acabo només amb una qüestió. Senyor conseller, crec que hauria estat un encert per part del seu Govern que en lloc de donar l'esquena a insistir en el plantejament dialogat i lleial d'un nou model de finançament per a Catalunya, amb uns criteris que segurament podrien fins i tot haver acordat...

La vicepresidenta primera

Diputat...

Josep Enric Millo i Rocher

...vostès hagin donat l'esquena a aquest plantejament i s'hagin dedicat a bloquejar absolutament el diàleg que era necessari entre Catalunya i la resta d'Espanya, especialment entre el Govern de la Generalitat i el Govern d'Espanya, que vostès han trencat i que això està perjudicant el conjunt dels catalans.

Gràcies, senyora presidenta.

La vicepresidenta primera

Té la paraula, per respondre, el conseller de la Presidència.

El conseller de la Presidència

(Francesc Homs i Molist)

Gràcies, senyora presidenta. Senyores i senyors diputats, senyor Millo, diu: «Volem parlar del Govern o amb el Govern sobre les prioritats» –deia– «seriosament.» Em sembla bé aquesta proposta, aquesta iniciativa. Després hi afegia, si no ho he entès malament, que els sorprenia que fos jo que els contestés i no la vicepresidenta. I de fet –de fet–, no els hauria de sorprendre, perquè si vostès miren quines són les funcions atribuïdes al conseller de la Presidència, doncs, entre d'altres, veuran que hi ha la de, diguem-ne, desenvolupar, gestionar, impulsar un instrument que serveix precisament per fer aquest debat que avui vostè suggereix i que jo li agraeixo, que és el del pla de govern.

És veritat, les prioritats, vostè ho apuntava, es fixen, d'un govern, a través de la llei de pressupostos –aquesta podria haver estat una opció d'enfocament del debat per part de vostès i, de fet, l'hem tingut en moltes ocasions i hem posat de manifest tantes discrepàncies com és públic i notori– o/i es pot fer aquest debat a través de l'anàlisi d'un instrument que està a la seva disposició i que, vaja, m'atreveria a dir amb tota la humilitat per poder fer un seguiment exhaustiu –ja que vostè s'ho proposa– de l'acció que fa al Govern i d'analitzar les prioritats del Govern, que és el denominat Pla de govern, que és públic, que va ser acordat per part del Govern, que es va encarregar al conseller de la Presidència i que per això, d'una manera absolutament natural, em correspon a mi contestar-li, ja que vostè o vostès proposaven, doncs, avui, de fer aquest debat amb relació a les prioritats del Govern.

Efectivament, governar és prioritzar i les prioritats, com li deia, es reflecteixen tant en els pressupostos i, si vol tenir una mirada més de conjunt de la legislatura, doncs, en el denominat Pla de govern, perquè pot tenir una perspectiva més completa de quines són òbviament les intencions del Govern, a què responen, que, com es pot imaginar –i aquí hi ha hagut també una discrepància de fons–, responen a un procés d'investidura, conseqüència d'un acord de legislatura –d'aquesta legislatura present– i que, òbviament, el Govern procura, d'acord amb una lògica de pura, diguem-ne, dinàmica democràtica, que és com ha de ser, complir amb l'encàrrec que en la investidura i en el marc d'aquell acord de legislatura el Parlament va fer al mateix Govern.

Per recordar-li, en aquests termes, el 30 de gener de 2013, just a l'inici d'aquesta legislatura, el Govern va aprovar l'elaboració del Pla de govern 2013-2016, em va encarregar, al conseller de Presidència, és a dir, un servidor, doncs, el fet d'iniciar-lo, elaborar-lo i coordinar-lo, i anar-ne fent el seguiment, i tot pegat basat en els objectius, com li deia, prioritaris presentats pel president de la Generalitat en el seu discurs d'investidura, que, òbviament, vostès varen considerar que eren equivocats i que per això hi varen votar en contra.

El Pla de govern, si vostè contrasta..., ja que vol fer aquest debat seriós, i no ho poso pas en dubte, però li dono, diguem-ne, aquesta orientació amb tota la humilitat per poder veure si complim, no complim, almenys allò que nosaltres ens havíem proposat, que òbviament, ho reitero, no és allò que vostès consideren que fóra bo que es fes. El que consideren que fóra bo que es fes ja ho notem cada dia, doncs, a través de la seva formació política, en el Govern d'Espanya amb relació a les decisions que prenen envers Catalunya; tampoc cal que ens ho expliquin, ho sabem perfectament. Per tant, si vostè mira el Pla de govern, veurà que s'identifiquen un conjunt de set eixos, que crec que poden il·lustrar-lo sobre quines són les prioritats que tenim, més enllà, doncs, de determinades apreciacions que només poden ser fruit o del desconeixement o de la mala fe, que són: u, recuperació econòmica i creació d'ocupació –i l'ordre fa la cosa–; dos, cohesió social i els serveis d'interès públics; tres, dret a decidir i transició nacional; quatre, sostenibilitat i estabilitat de les finances públiques; cinc, agilitat i transparència de l'Administració; sis, desenvolupament sostenible i equilibri territorial, i set, projecció exterior i reconeixement internacional de la identitat, la llengua i la cultura. Vol dir que són set eixos, tots ells, per nosaltres, de grandíssima prioritat, per nosaltres, molt importants, i que comencen en aquest frontispici amb el compromís envers la recuperació econòmica i sobretot –sobretot– la creació de llocs de treball, que em fa l'efecte que, amb la perspectiva que ja portem d'aquests prop de tres anys de legislatura, les dades deuen acompanyar. Segur que no és res mèrit del Govern, però, aleshores, si res fos mèrit del Govern, tampoc res seria responsabilitat del Govern quan les coses no van malament..., no van bé, perdó. I, per tant, com que algun punt d'equilibri hi deu haver amb tot això, simplement ho apunto.

De les 212 mesures executives que estan identificades en aquest Pla de govern amb molt de detall, el puc informar que, a data d'avui, se n'han realitzat 136; ho reitero, de 212 mesures que estan molt ben identificades se n'han realitzat ja 136, vol dir un 64 per cent. Si afegim les mesures que estan en elaboració, es pot afirmar sense equivocar-se que el 90 per cent de les actuacions estan o finalitzades o en curs, i només un 9 per cent pendent d'inici, on vostè podria apuntar, òbviament, la seva crítica; el que passa que l'hauríem de circumscriure al període temporal que afecta aquest Pla de govern, que és el d'una legislatura sencera. Per tant, fixin-se, si encara no amb tres anys, d'aquestes 212 mesures, el 90 per cent de les actuacions identificades en aquestes mesures o ja han estat fetes i finalitzades o estan plenament en curs, devem estar en allò que se'n

diu complir els compromisos. I, òbviament, allò que quedi per fer, doncs, s'entén que hi hauria la possibilitat de poder-ho acabar de dur a terme i endavant.

Algunes de les principals actuacions, jo, m'agradaria disposar de tot el temps necessari per poder-li detallar mesura per mesura; li esmentaré fins allà on arribi i, si convé, en la rèplica, hi continuaré. Però, vaja, li podria identificar aspectes..., els poso a títol d'exemple, perquè ja es pot imaginar que, de les 212 mesures, si ara les anés identificant una per una, segur que no tindria el temps per fer-ho. Per exemple, el Pla de reestructuració del sector públic de la Generalitat i la reducció del nombre d'entitats del mateix sector públic; a finals de 2014, s'havien reduït un 29 per cent de les entitats amb participació majoritària del sector públic en aquest compromís de reestructuració del mateix sector públic i el Govern, de fet, ha prorrogat aquest any mateix, perquè ja ho havia dut a terme en els darrers temps, doncs, la vigència del programa per dur a terme tot aquest procés de racionalització i simplificació del sector públic. També hem activat, en aquest terreny, tot el que té a veure amb la simplificació de processos adreçats a l'empresa i a la ciutadania amb diferents iniciatives legals, algunes de les quals vostès coneixen, i també amb diferents iniciatives d'ordre reglamentari.

Des de la perspectiva, posem per cas, del pressupost, de la gestió pressupostària en el seu conjunt i de la disponibilitat de recursos públics, ens havíem compromès a posar fi a les retallades i, diguem-ne, a la deriva de la disminució de la despesa pública per tal de poder garantir –perquè enteníem que s'havia tocat os–, doncs, el sosteniment de les polítiques essencials de l'estat del benestar. I, òbviament, vostè coneixerà i sap que els pressupostos d'enguany, del 2015, augmenten lleugerament la despesa un 4,2 per cent fins a arribar als 23.390 milions d'euros, essent les principals partides, que són de salut, educació, benestar social i el pagament del deute, perquè no tenim més remei, doncs, aquelles que, diguem-ne, han pogut complimentar aquest volum i que la prioritat –ja que vostè em demanava ordre de prioritats–, la prioritat de la despesa social d'aquest Govern, com mai havia estat en la història de la Generalitat, doncs, està a l'ordre del 71 per cent de tots els recursos disponibles.

Òbviament, no ens hem cansat de reclamar i de plantejar que simplement per part del Govern espanyol es complissin les lleis d'estabilitat pressupostària, que no es compleixen, i que s'imposen uns objectius de dèficit, diguem-ne, més fruit de l'arbitrarietat i de la discriminació que no pas del raonament al servei dels serveis públics que presten les diferents comunitats autònomes, també la nostra. En un altre ordre de coses hi havia, diguem-ne, un compromís envers l'increment de la dotació del crèdit públic; cas, per exemple, de l'ICF, que aquest any 2015 posa a disposició del teixit empresarial 702 milions d'euros de finançament mitjançant avals i capital risc. En el terreny del Departament d'Ensenyament hi ha un compromís en el conjunt del Pla de govern de les mesures identificades, com li deia, doncs, de reduir el fracàs escolar i afavorir precisament l'èxit escolar; els resultats de les proves de quart d'ESO d'aquest 2015 indiquen

una tendència en la direcció adequada i correcta que creiem que s'ha de produir. Hem pres decisions, en aquest sentit, com és el cas del desenvolupament de l'oficina... (*Sona el senyal acústic que indica que s'ha exhaurit el temps d'intervenció.*) Se m'acaba el temps. Com que la llista és llarga, si després a la rèplica tinc oportunitat, prosseguiré.

Gràcies, senyora presidenta, senyor diputat, senyores diputades i senyors diputats.

La vicepresidenta primera

Té la paraula, per a la rèplica, el diputat Josep Enric Millo.

Josep Enric Millo i Rocher

Gràcies, presidenta. Conseller, ja li agraeixo l'exercici de memòria amb relació al Pla 2013-2016 que van aprovar al gener. Nosaltres també vàrem aprofitar el debat sobre aquell pla per explicar-li quines eren les nostres prioritats i, certament, no coincidíem amb algunes d'elles i amb algunes, fins i tot, la discrepància era profunda, quant a les prioritats que no s'entenen, no tenen una relació directa amb el que els catalans necessiten.

Però fixi's en quin ha estat l'error principal –si m'ho permet–, l'error principal de la resposta: jo li he demanat, en la primera part de la meva intervenció –i ara, per tant, li ho reitero–, la petició era: quines són les prioritats del Govern en el que resta de legislatura –en el que resta de legislatura–, i vostè m'ha intentat demostrar –jo crec que amb poc èxit, però, bé, en fi, és una opinió personal–, m'ha intentat demostrar que el que eren les prioritats en el passat més o menys les havien anat complint; la meva opinió és que no.

De fet, fixi's vostè que Catalunya en aquests moments destina a polítiques socials –sanitat, educació i polítiques socials–, doncs, 1.915 euros per habitant, això vol dir que som els tretzens d'Espanya o, el que és el mateix, els cinquens per la cua. De fet, destinem a polítiques socials 88,8 euros menys que la mitjana espanyola, que és de 105, 105 euros menys que la resta de les comunitats espanyoles, és a dir que, si traïem Catalunya, doncs, encara és més alt. El percentatge del pressupost de Catalunya, és la penúltima en despesa social, només hi dediquem un 46 per cent, i, en comparativa, Catalunya destina 9,2 punts menys que la mitjana espanyola a polítiques socials i 11,2 punts menys que la resta de comunitats espanyoles. Això per no parlar que en aquests moments tenim més barracots al sistema educatiu dels que teníem al començar la legislatura o que la sanitat no ha pogut resoldre el greu problema de les cues d'espera, per no parlar de les despeses que vostès deixen per pagar, etcètera. És a dir que allò que nosaltres considerem que són les autèntiques prioritats no estan ateses pel Govern.

Però sap per què penso que això és així? Penso que és així perquè vostès tenen una principal prioritat que, malgrat que en l'explicació que fa l'amaga una mica, la seva principal prioritat és la que vostè en el Pla de govern 2013-2016 situava en tercer lloc, perquè primer

posa l'aspecte econòmic. I, efectivament, l'aspecte econòmic, la situació està millorant; jo no dic pas que el Govern no hagi fet alguna cosa positiva, òbviament això seria absurd dir-ho, però vostè també ha de reconèixer que, si no fos per les reformes estructurals fetes des del Govern d'Espanya, aquesta situació no seria la que és. I jo me n'alegro molt i n'estic molt satisfet que Catalunya se n'aprofiti més que ningú en positiu dels resultats de les conseqüències d'aquestes reformes, perquè el nostre teixit productiu, el nostre dinamisme econòmic permet treure'n el màxim rendiment possible, dels efectes positius que tenen a Catalunya les reformes en l'àmbit econòmic que fa el Govern d'Espanya. Això és positiu, i això no hauria de costar gens de reconèixer per part del Govern de la Generalitat. Però no ho fa. Sembla que hi tingui com una al·lèrgia. El que passa és que vostès tenen un objectiu, que és el que situaven com a tercer lloc, l'anomenat, el mal anomenat, «dret a decidir», que està directament vinculat a l'objectiu de la separació, de la ruptura, del trencament, de l'aïllament de Catalunya de la resta d'Espanya per quedar també a fora d'Europa.

I això fa que l'obra de govern sigui invisible, perquè de fet no n'hi ha. I això fa que vostès, quan fan la darretera roda de premsa del Govern, presentin aquell vergonyant document que parla de la crònica d'una ofensiva premeditada. Tindrem temps de parlar-ne avui en el transcurs d'aquest dematí. Però, realment, jo, com a català, m'avergonyeixo que el meu Govern l'única manera que tingui d'explicar la seva inexistente obra de govern sigui presentant un informe en el qual no fa altra cosa que donar la culpa als altres d'allò que ell és incapaç de fer, situant, com sempre, un enemic extern, que és el responsable de tots els nostres mals. Si fos veritat, jo li donaria suport. Però, com que no és veritat, i hi han moltes mitges veritats, que són pitjors que les mentides, i mentides molt importants, en aquest document, crec que val la pena dir-ho públicament, i també, si és necessari, esparracar-lo en sentit de rebuig del que és el contingut d'aquest document. Però les mentides, senyor conseller, s'acaben destapant i s'acaben pagant. Perquè l'engany i la manipulació no tenen perdó. És allò que els catalans perdonen menys: l'engany i la manipulació. Perquè la veritat és ben diferent del que s'explica.

I si no podem canviar les prioritats del Govern, perquè sembla que vostès no estan disposats a canviar-les, llavors no quedarà cap altre remei que canviar el mateix Govern. No caldrà resignar-se llavors a tenir sempre un govern que tingui com a objectiu la separació i el trencament, sinó que podrem tenir tots, i mantenir, l'esperança que un nou govern és possible, un govern que entengui les prioritats dels catalans en la línia de l'estabilitat, la recuperació econòmica, la convivència, la concòrdia en llibertat i amb respecte a la pluralitat. Aquest és l'objectiu que el nostre grup parlamentari manté.

Volíem saber si el Govern tenia prioritats fixades per al que resta de legislatura. Però veiem que això no és possible. I, per tant, si això no és possible, com dic, si no podem canviar les prioritats del Govern, serà millor que al més aviat possible canviem el mateix Govern.

La vicepresidenta primera

Té la paraula, per a la rèplica, el conseller de la Presidència.

El conseller de la Presidència

Gràcies, senyora presidenta. Senyor diputat, constato que el propòsit que vostè esgrimia a l'inici de la primera de les intervencions de fer un debat seriós era més proper a un recurs retòric que no pas a un compromís que hagi pogut ser contrastat en aquesta, sobretot, darrera intervenció, no? Jo la veritat és que, diguem-ne..., hi deu haver, amb vostès, suposo, debats i diàlegs que finalment resulten impossibles, no? Perquè si, evidentment, vostès no estan disposats a assumir el diagnòstic del que ens passa col·lectivament... Podria arribar a entendre que no volguessin assumir-ne la part de responsabilitat que evidentment hi tenen, per un instint, vaja, de no voler quedar malament per part de vostès, però si realment no accepten el diagnòstic del que ens tenalla col·lectivament, també a vostès, aleshores és molt difícil que es puguin fer aportacions amb voluntat de resoldre els problemes col·lectius que tenim, no?

Perquè vostè, i ho va posar de manifest d'una manera que va generar estupefacció a tanta i tanta gent, suposo que per això ara ha matisat el sentit d'haver estripat aquell document, perquè aquella era una expressió física certament molt inapropiada, suposo que fruit d'un element més reactiu i poc meditat... Hi insisteixo: agraeixo que ara ens doni una mica d'interpretació del motiu pel qual va fer aquell gest, que de fet és un gest agressiu, senyor Millo, i vostè ho sap perfectament. Per això ara el matisava amb les seves paraules.

Però més enllà d'això, que al final és l'expressió, suposo, d'una certa impotència de veure que les coses no acaben d'anar com a algú li agradaria que anessin, clar, hauria de fer l'esforç, vostè i el seu grup parlamentari, d'identificar on hi han les mitges veritats i fins i tot les mentides que diuen que hi ha en aquest document, no? Perquè, no és veritat, que l'Estat espanyol té uns compromisos econòmics amb la Generalitat de Catalunya que no compleix? És veritat. No és veritat, que l'Estat espanyol, el Govern espanyol, incompleix d'una manera reiterada sentències del Tribunal Constitucional? Això és veritat. És una dada objectiva, i ho diuen i ho fan notar el mateix Tribunal Constitucional i el mateix Tribunal Suprem. I vostès ho saben. I no és veritat, que les lleis que vostès mateixos en algun moment d'aquests darrers anys varen recolzar i hi varen donar suport, i d'altres que han fet vostès solets, directament després no les compleixen? No és veritat, que la Llei de dependència, per exemple, establia una aportació meitat i meitat en allò que tocava a l'Administració pública en el seu conjunt..., per part del Govern espanyol i que això no es compleix? Això no és veritat? Vostès tenen, diguem-ne, la falta de dignitat per dir que això no és veritat que passa, quan és evident que passa? És a dir, poden caricaturitzar la seva posició política i pensar que potser hi haurà algun despistat que els pot creure, però la gent que cobra la dependència ho sap perfectament. I aquestes expressi-

ons que ara mateix fan resulten certament també molt incomprensibles, no? Em dirà també que no és veritat que han pres en aquests darrers temps decisions, divendres rere divendres, que comporten la minva de la capacitat d'autogovern d'aquesta cambra? No és veritat, que fa uns anys endarrere aquesta cambra podia decidir els horaris comercials d'aquest país i ara no pot perquè vostès han pres iniciatives que ho impedeixen i ho lloguen, per posar un exemple concret? No és veritat, que aquesta cambra fa un temps endarrere, amb un consens absolut, promovia un model educatiu que ens ha permès disposar d'una cohesió, que això hauria de merèixer-li alguna mena de reflexió, a vostè i al seu grup parlamentari..., que vostès volen imposar des de fora, sense el concurs de la immensa majoria d'aquesta cambra, i encara menys sense el concurs del món educatiu? Això no és veritat, que passi tot això?

Bé, doncs, si vostès creuen que no és veritat, aleshores realment tenen un problema en el diagnòstic, i sobretot en la seva percepció del que fan, que realment és meritori..., i molt lluny d'aquell compromís que deia vostè a l'inici de la seva primera intervenció de fer un debat seriós.

Moltes gràcies, senyora presidenta, senyores i senyors diputats.

La presidenta

Iniciem el segon punt de l'ordre del dia, que són les preguntes al Govern. Abans, dir-los que recordin que immediatament després del control de govern farem l'homenatge a l'exdiputat Ricard Masó. També donarem lectura a una declaració institucional, que ha estat signada per tots els grups parlamentaris, sobre l'empresa General Cable. I també comunicar-los..., deuen recordar vostès que hi ha una declaració institucional aprovada per aquest Parlament respecte a la violència masclista a Catalunya..., i que cada vegada que hi hagués una víctima fos comunicat en el plenari. De fet, i d'acord amb les dades oficials del Departament d'Interior i de l'Institut Català de les Dones, la darrera setmana del mes de juny va haver-hi una tercera víctima mortal.

Pregunta

al Govern sobre la reforma del sistema de finançament de les comunitats autònomes (tram. 310-00560/10)

Dit això, iniciem les preguntes al Govern. I la primera és sobre la reforma del sistema de finançament de les comunitats autònomes. La formula la il·lustre senyora Inés Arrimadas, del Grup Parlamentari de Ciutadans.

Inés Arrimadas García

Gracias, señora presidenta. Señor *conseller*, los recursos que un gobierno autonómico finalmente destina a políticas sociales, a sanidad, a educación, dependen básicamente de cuatro factores: el primero es cuántos recursos llegan a ese gobierno provenientes del sistema de financiación autonómico; el segundo es cuántos ingresos es capaz de generar y gestionar también

dicho gobierno, en su caso el Gobierno de la Generalitat de Catalunya; el tercero es cómo se priorizan los recursos, y yo creo que todos los catalanes saben perfectamente cuáles son sus prioridades, y el cuarto es la eficacia y la eficiencia con la que se gestionan estos servicios.

Hoy no le voy a hablar de cómo priorizan ustedes los recursos, que ya sabemos cuánto se gastan en televisiones públicas, en consejos comarcales, en propaganda independentista, etcétera, ni me voy a centrar en hablarle de cómo gestionan ustedes la sanidad o la educación, porque son conscientes perfectamente de cuán cuestionados están, sino que me centraré en el primero de los aspectos, que es la financiación autonómica.

Y en este sentido, señor Mas-Colell, ¿qué ha hecho el Gobierno de la Generalitat en esta última legislatura para liderar la negociación de la reforma del sistema de financiación autonómica en el marco de la LOFCA? ¿Cómo afronta usted la reunión prevista para esta tarde, si no me equivoco, en el Consejo de Política Fiscal y Financiera?

La presidenta

Té la paraula, per respondre, l'honorable senyor Andreu Mas-Colell.

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

Senyora presidenta... Senyora diputada, sobre el tema del finançament autonòmic, el primer fet és que Catalunya necessita disposar d'una proporció més gran dels recursos dels seus impostos per atendre adequadament els serveis públics catalans que gestiona.

Segon, el problema del sistema de finançament no és un problema de repartiment entre autonomies. És fonamentalment un problema de repartiment de recursos entre l'Administració central i les autonomies en el seu conjunt. Aquest repartiment vertical està esbiaixat a favor de l'Administració central, que persegueix el desmantatge de les autonomies per la via, entre d'altres, de l'asfíxia econòmica.

Tercer, la coresponsabilitat, la hisenda pròpia, és absolutament necessària. No té sentit que els impostos que ens corresponen, inclús pel model de finançament, els rebem amb dos anys de retard.

La presidenta

Per a la rèplica, té la paraula la il·lustre senyora diputada.

Inés Arrimadas García

Gracias, señora presidenta. Señor Mas-Colell, yo creo que podríamos discutir otras muchas cuestiones del sistema de financiación autonómica. Pero yo creo que la clave también es cuánto cuestan los servicios a cada economía y cómo se pueden financiar.

Pero mi pregunta era dirigida a preguntarle a usted si usted va a liderar un nuevo modelo, una reforma del sistema de financiación autonómica, en el marco de este consejo. Lo digo porque ustedes han renunciado en reiteradas ocasiones a defender los intereses de los catalanes. Ustedes han dicho que renuncian a participar en este modelo. Renuncian a hacer política de verdad, política con mayúsculas, para centrarse en hacer propaganda. Ustedes ya no quieren que se hable de sanidad, de educación, de economía. Ustedes nada más que quieren que se hable precisamente de separación de Cataluña del resto de España. Ustedes han abandonado la realidad para vivir en una ficción. Y España necesita reformas, señor *conseller*. Evidentemente. Y nosotros somos los primeros que las defendemos. Pero lo que no necesitamos es romper este país, sino arreglarlo.

Desde Ciudadanos defenderemos los intereses de los catalanes con lealtad institucional, y seremos un interlocutor válido para ir a negociar con el Gobierno de España y con los gobiernos de las comunidades autónomas para, entre otras cosas, mejorar el sistema de financiación autonómica. Pero no preguntando solo qué hay de lo mío, sino qué hay de lo nuestro; con un paraguas, con un proyecto, común, de futuro, para todos los catalanes y todos los españoles dentro de la Unión Europea. Ustedes han renunciado...

La presidenta

Senyora diputada...

Inés Arrimadas García

...a hacerlo.

Muchas gracias.

La presidenta

Per a la rèplica, té la paraula l'honorable conseller d'Economia i Coneixement.

El conseller d'Economia i Coneixement

Moltes gràcies. Senyora diputada, li puc assegurar que nosaltres ni renunciem ni mai renunciarem a la política amb majúscules. Això és el que intentem practicar.

En segon lloc, estic molt d'acord quan ha dit que «Espanya necesita reformas». I tant, si les necessita! Vostès ara tenen influència sobre la Comunidad de Madrid, per exemple. Són part, almenys, del seu recolzament parlamentari. La presidenta de Madrid fa pocs dies ha manifestat, la senyora Cifuentes, menciona un titular: «Aniré amb Catalunya per reclamar un nou finançament.» Jo diria: si la Comunitat de Madrid vol insistir que s'ha de canviar la distribució de recursos entre el Govern central i les autonomies, ens trobarà i farem causa comuna. Això ho vaig manifestar el 12 de juliol de 2013, fa exactament dos anys. O sigui que certament no renunciem a fer política. Si vostès i la Comunidad de Madrid volen encarar aquest tema seriosament, aquí estem nosaltres per parlar-ne i, si és

necessari, ho repeteixo, fer causa conjunta. Aquesta tarda hi ha una primera reunió del Consell de Política Fiscal i Financera en aquesta nova etapa. Espero conèixer la consellera d'Economia de la Comunitat de Madrid.

La presidenta

La pregunta següent és sobre l'aplicació i el desplegament de la Garantia juvenil.

Pregunta

al Govern sobre l'aplicació i el desplegament de la Garantia juvenil (tram. 310-00558/10)

Té la paraula l'illustre senyor Ferran Pedret, en nom del Grup Socialista.

Ferran Pedret i Santos

Gràcies, presidenta. Senyor conseller, en un context on la taxa d'atur entre els menors de trenta anys a Catalunya és del 33,4 per cent, i on la taxa d'atur entre els menors de vint-i-cinc anys a Catalunya és del 45,7 per cent, i on segons les dades de l'Idescat hi ha 61.000 joves catalans i catalanes que són fora de Catalunya buscant oportunitats, xifra que, per cert, representa un 71,2 per cent més que l'any 2009, l'aplicació de la política europea de la Garantia juvenil sembla una bona idea per tractar de combatre l'estat de coses actual, però la seva implementació i el seu desplegament s'ha de fer bé, s'ha de fer amb suficient convicció i recursos.

I és per això que nosaltres li volem preguntar quins són els recursos, els esforços que s'estan dedicant des del Govern als programes de garantia juvenil, si li sembla que són prou, si li sembla que les nostres polítiques són prou eficaces i eficients per assolir els objectius de la política europea de garantia juvenil.

La presidenta

Té la paraula, per respondre, l'honorable senyor Felip Puig, conseller d'Empresa i Ocupació.

El conseller d'Empresa i Ocupació (Felip Puig i Godes)

Gràcies, presidenta. Gràcies, senyor diputat. La lluita contra l'atur, la lluita per crear ocupació és l'obsessió i l'objectiu prioritari de l'acció de govern. En aquests moments li puc dir que el Pla de garantia juvenil s'està implementant amb determinació, amb convicció, hi aportem recursos, hi destinarem més de 80 milions per als joves entre setze i vint-i-cinc anys, i un esforç complementari de més de 15 milions per als joves fins a trenta anys, que això és una correcció que espero que el Govern central també implementi ben aviat, i tots els programes estan ja en aquests moments en funcionament, s'han contractat més de setanta impulsors dels programes, s'han inscrit ja més de deu mil joves en aquest programa, i esperem anar-lo executant.

A diferència de l'any 2009, on les xifres de l'atur, vostè ho recordarà molt bé, doncs, anaven creixent, estem en una situació en què gràcies a l'esforç de molta gent les xifres de l'atur estan descendant d'una manera decidida, sòlida, i esperem continuar creant ocupació per a la gent jove i ajudant a la recuperació econòmica i a la reparació social del nostre país.

La presidenta

Per a la replica, té la paraula il·lustre senyor diputat.

Ferran Pedret i Santos

Gràcies. Conseller, la primera pregunta que li faig respecte al que m'acaba de dir és què hi ha de nou, si ens pot informar respecte a aquesta ampliació cap als trenta anys, que ens consta que va demanar al Govern espanyol.

Però, miri, a vegades no n'hi ha prou amb abocar diners als problemes, s'ha de fer amb determinada orientació, buscant determinats objectius, organitzant les polítiques de determinades maneres. I a nosaltres ens sembla clarament insuficient que s'hagin contractat setanta-sis impulsors, ens sembla que no és suficient per aconseguir identificar i apropar la política de garantia juvenil a totes aquelles persones que hi tenen dret, que són les que han acabat el seu període formatiu o s'han quedat a l'atur, que han de rebre una oferta o de treball o de pràctiques o de formació en un període inferior a quatre mesos després que s'hagin quedat en aquesta situació.

Ens sembla també que la manera en què s'aborda la bonificació o subvenció a les empreses per realitzar aquestes pràctiques pot estar tenint poc efecte respecte a l'ocupació posterior d'aquestes persones.

En aquest sentit, li preguntem quants d'aquests deu mil joves catalans que s'han inscrit a la Garantia juvenil segueixen contractats o han estat contractats després d'acabar aquest període bonificat o subvencionat.

Li volem també qüestionar el fet que no es cobreixin les baixes laborals...

La presidenta

Diputat...

Ferran Pedret i Santos

...o per maternitat, perquè tenen... *(La presidenta retira l'ús del micròfon a l'orador i aquest continua parlant uns moments.)*

La presidenta

Té la paraula, per a la rèplica, l'honorable senyor Felip Puig.

El conseller d'Empresa i Ocupació

Gràcies, presidenta. La impressió que tenim és que el Govern central corregirà la seva obcecació de no in-

cloure els joves fins a trenta anys a partir del mes de setembre o octubre.

Pel que fa al manteniment dels joves que s'han anat incorporant a la Garantia juvenil, ara com ara tots tenen continuïtat, perquè s'han anat produint a partir dels darrers sis mesos encara.

I estem convençuts que tenim un model diferent, sí. Vostès, quan van d'alguna manera gestionar els fons d'ocupació es van dedicar a destinar pràcticament tots els recursos a contractar funcionaris. Nosaltres el que estem fent és estimular l'economia privada, incentivar la contractació amb empreses privades que creiem que tindran un recorregut molt més estable i molt més productiu. Precisament per això és una política diferent la que està impulsant el Govern de la Generalitat en aquests moments de la que van impulsar els governs socialistes.

Serem molt més efectius amb els programes i creiem que, en aquests moments, amb una bona col·laboració, d'una manera clara, amb el Departament d'Ensenyament, estem avançant cap a una millor incorporació laboral, formativa i, en definitiva, al món laboral per part dels nostres joves.

La presidenta

La pregunta següent és sobre la sentència del Tribunal Superior de Justícia de Catalunya que anul·la el procés d'adjudicació d'Aigües Ter Llobregat.

Pregunta

al Govern sobre la sentència del Tribunal Superior de Justícia de Catalunya que anul·la el procés d'adjudicació d'Aigües Ter Llobregat (tram. 310-00559/10)

La formula l'il·lustre senyor Jordi Terrades, del Grup Socialista.

Jordi Terrades i Santacreu

Senyor conseller, el Govern de què vostè avui forma part va fer una concessió irregular del servei d'abastament d'aigua en alta a la regió metropolitana de Barcelona. Una altra sentència del Tribunal Superior de Justícia de Catalunya, que ara sí que ha entrat en el fons del concurs, ho confirma, i els ha anul·lat el concurs.

Quan pensa el Govern tornar a recuperar la gestió de l'aigua?

La presidenta

Té la paraula, per respondre, l'honorable senyor Santi Vila, conseller de Territori i Sostenibilitat.

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

Gràcies, molt honorable presidenta. Molt bon dia, diputades, diputats. Senyor Jordi Terrades, li prego que sigui una mica més precís en la formulació de la seva

pregunta, perquè el que vostè afirma està ple, no d'imprecisions sinó d'errors objectius: no hi ha cap sentència ferma sobre aquesta qüestió, i el Govern de Catalunya sempre ha tingut el control de la gestió de l'aigua, altra cosa és que ho presti de forma directa o indirecta.

Moltes gràcies.

La presidenta

Per a la rèplica, té la paraula l'Il·lustre senyor diputat.

Jordi Terrades i Santacreu

Senyor conseller, més precís que demanar-li com pensen recuperar la gestió de l'aigua jo crec que no es pot ser.

Entre una cosa i una altra, com aquell qui no ho vol, porten acumulades mitja dotzena de sentències judicials en contra de l'adjudicació. El Govern, conseller, ha de donar una explicació raonable de per què encara no ha fet marxa enrere i per què segueixen entosudats a defensar una adjudicació incorrecta. I no em digui que és en la defensa de l'interès general. Crec que en aquest país ningú entén com una administració moderna, com pretén ser el Govern de Catalunya, ha pogut fer un procés de concurs i externalització tan malament. El nyap, el «lio», és monumental, conseller. Persistir en l'error confirma un cert menyspreu als procediments. Què defensa el Govern, conseller?

La sentència del Tribunal Superior de Justícia de Catalunya, que sí que ha entrat en el fons de la qüestió, invalida el concurs –l'invalida des del seu inici, per manca de publicitat, de concurrència i d'igualtat–, i li permet a la Generalitat rectificar.

Vostè, conseller, sap perfectament que els efectes del canvi climàtic ens anuncien a Catalunya un clima més càlid i més períodes de sequera. L'aigua és estratègica; no tan sols la regulació, com vostè ens deia abans, ho és també el proveïment i la gestió de l'aigua fins als depòsits municipals, que això ho faci la Generalitat. Perquè m'entengui, conseller: ni Acciona ni Agbar. Rectifiqui i garanteixi que Aigües Ter Llobregat mantingui el seu caràcter públic.

Ahir van haver-hi dues interpellacions al conseller d'Economia. Ni una ombra d'autocrítica. Senyor conseller, vostè ens pot respondre què ens pot acabar costant aquesta concessió tan mal conduïda des del Govern de Convergència Democràtica? Per què ahir, després d'una hora...

La presidenta

Diputat...

Jordi Terrades i Santacreu

...escoltant el senyor Mas-Colell... *(La presidenta retira l'ús del micròfon a l'orador i aquest continua parlant uns moments.)*

La presidenta

Té la paraula, per a la rèplica, l'honorable conseller.

El conseller de Territori i Sostenibilitat

Moltes gràcies, molt honorable presidenta. Il·lustre diputat, en primer lloc, subratllar que aquest és un servei que s'està prestant d'una forma correcta; que a més a més el preu, la tarifa, que finalment repercuteix en els ciutadans és raonablement econòmica, especialment si la comparem amb el nostre entorn immediat, des d'una perspectiva metropolitana europea. A més a més, si la factura ha pujat en aquests darrers anys, no té a veure amb aquest contracte sinó amb el sobrecost de les obres i el sobreendeutament que van dur a terme administracions d'altres colors, eh?, que vostè deu conèixer perquè en formava part. Ho dic per anar situant les coses.

Des del punt de vista de l'adjudicació, nosaltres estem convençuts que en aquests moments el contracte és plenament vigent i que, per tant, fins que no hi hagi una resolució ferma des del punt de vista judicial, nosaltres no revisarem aquesta decisió, entre altres coses perquè revisar aquesta decisió ens situaria en un marc d'inseguretat que no crec que sigui el que tots volem per fiançar la recuperació econòmica i sortir de la recessió. Prou que tenim administracions ben a prop que hi entren, en aquestes dinàmiques de generar incertesa i inseguretat.

El Govern de Catalunya no ho farem; actuarem amb rigor, amb respecte. I fixi's vostè que, com han descrit alguns mitjans de comunicació i alguns de vostès quan han entrat a analitzar el que efectivament és la primera resolució que entra en el fons de la qüestió, aquesta del Tribunal Superior de Justícia de Catalunya, per primera vegada estem amb una resolució amb un cert caràcter salomònic, perquè, per primera vegada, quan s'ha entrat en el fons de la qüestió, es reconeix que el Govern de Catalunya tenia raó, considerant improcedent la resolució de l'OARCC que demanava l'exclusió d'Acciona i l'atorgament d'aquest contracte directament a Societat d'Aigües de Barcelona. Això hi surt. Com hi surt, i això és la primera, em sembla, veritat objectiva que vostè ha dit, que es revisa el procés de contractació i es qüestiona que, efectivament, en la fase d'aclariments hi haguessin els mateixos criteris que en el plec, segons constava, a l'hora de garantir objectivitat, transparència, etcètera.

En aquest sentit, només li puc dir que aquest es un fet nou i que cap de les dues parts que estaven en litigi van posar mai en dubte. Per tant, això justifica que ara ens n'anem a la cassació, com així farem.

La presidenta

La pregunta següent és sobre el trasllat de funcionaris per la venda d'edificis públics.

Pregunta

al Govern sobre el trasllat de funcionaris per la venda d'edificis públics (tram. 310-00562/10)

La formula l'il·lustre senyor Marc Vidal, del Grup Parlamentari d'Iniciativa Verds - Esquerra Unida i Alternativa.

Marc Vidal i Pou

Gràcies, presidenta. Senyora Borràs, permeti'm començar felicitant-la pel seu nou nomenament com a consellera. En tot cas, voldria que m'expliquéu quins beneficis té previst vostè que comporti el trasllat des del centre de Barcelona a la Zona Franca als més de dos mil funcionaris i funcionàries que hi hauran de treballar, presumptament, i als usuaris i usuàries que hauran de desplaçar-s'hi com a conseqüència de la venda d'edificis públics que vostès estan fent.

La presidenta

Té la paraula, per respondre, l'honorable senyora Meritxell Borràs, consellera de Governació i Relacions Institucionals.

La consellera de Governació i Relacions Institucionals

Gràcies, senyora presidenta. Senyor diputat, agrair-li la felicitació. En primer lloc, el trasllat que es durà a terme, doncs, d'una forma breu a la Zona Franca tindrà beneficis per a molts dels funcionaris, per a molts dels treballadors públics de l'Administració catalana, en el sentit que els seus nous llocs d'ocupació, com és en el cas de l'agència tributària, que serà la que primer farà aquest trasllat, tindran avantatges, millores, en el seu lloc específic de treball.

La presidenta

Per a la rèplica, té la paraula l'il·lustre senyor diputat.

Marc Vidal i Pou

Sí. Sap què passa? Que els treballadors no tenen tan clar que tinguin aquests beneficis. Per exemple, no hi ha cap oferta raonable de transport públic. No sé si vostès tenen previst algun pla de mobilitat. Li agrairia que m'ho expliqués.

També li agrairia que em digués quan i com pensen fer el trasllat tant del Departament d'Economia com del d'Empresa, perquè en aquests trasllats tenim algunes informacions que ens asseguren que, en el fons, qui hi surt guanyant no són precisament els funcionaris sinó alguns ciutadans amics dels negocis. M'agradaria si pot confirmar-m'ho o desmentir-m'ho.

Per exemple, Economia el 2013 venen l'edifici de rambla Catalunya, però estan pagant als compradors 1 milió i mig d'euros anuals. No sé si és així. Fa dos mesos, Fira 2000 adjudica el dret de superfície d'uns terrenys públics de la Zona Franca per noranta-nou anys a l'empresa ACSA, per 15 milions d'euros, per

construir un edifici d'oficines, i ara vostès li estan fent un concurs a mida perquè els lloguin les oficines durant vint anys per 6 milions d'euros anuals. És a dir, a ACSA li surt gratis, perquè vostès, amb el lloguer que paguen dels primers nou anys, ja li han amortitzat la totalitat de la despesa, i encara li queden noranta anys per fer negoci. Com a curiositat, el president de Fira 2000 és precisament el senyor Estapé, també director general de Patrimoni i responsable, doncs, de tots aquests moviments. No em negarà que, si això es produeix, fa una certa pudor de socarrim.

Escolti'm, en el trasllat del Departament d'Empresa, venen Torre Muñoz per 41 milions i mig d'euros, quan a 250 metres s'ha venut l'edifici de Deutsche Bank per 90 milions. Fa una mica de mal d'ulls. No sé si és poca aptitud per als negocis o..., escolti, potser tenen vostès algun interès en haver-li adjudicat a la societat Nadlan, controlada pel senyor Benisty Morris Moshe, un mes abans que estigués constituïda la societat, i a qui li garanteixen 2.800.000 euros anuals de lloguer? No ho troba estrany o una mica irregular?

Miri, desmenteixi-m'ho tot, si us plau. Desmenteixi'm això. Desmenteixi'm que no hi ha hagut gestions de l'ambaixada o el consolat d'Israel per a la venda dels edificis. Desmenteixi'm que no té res a veure el capital de Nadlan amb el dels inversors israelians que vostès van anar a buscar per salvar l'empresa Gas Gas de Salt, i que ara la tanquen tot i tenir negoci.

En tot cas, senyora consellera, el que no sé si em podrà desmentir és que per ser vostès *business friendly* fan molt mals negocis, com a mínim per als funcionaris i per als usuaris...

La presidenta

Senyor diputat...

Marc Vidal i Pou

...i, en canvi... (La presidenta retira l'ús del micròfon a l'orador i aquest continua parlant uns moments.)

La presidenta

Té la paraula l'honorable consellera.

La consellera de Governació i Relacions Institucionals

Gràcies, senyora presidenta. Senyor diputat, home, jo demanaria rigor a l'hora de fer segons quines afirmacions. Ha fet afirmacions que no són certes. I, per tant, en aquest sentit, com que estem en una etapa de la transparència, totes aquestes coses les podem veure. Les podem veure, i el que és evident que està a la llum de tots és el gran deute que aquest Govern suporta i ha de suportar, entre d'altres coses pel gran dèficit que vàrem heretar. I aquest sí que és un element al qual cal donar resposta. Cal donar-hi resposta perquè si no sí que en patim tots les conseqüències. El deute, al cap i a la fi, l'acabem pagant tots, i per tant no no-

més els treballadors públics, sinó el conjunt dels ciutadans d'aquest país.

I en aquest sentit, escolti'm, el trasllat que es fa a la Zona Franca representa un estalvi important per part de la Generalitat de Catalunya. Potser vostè això no ho veu convenient o adequat. Però en aquest sentit és sensat que quan hi ha una despesa molt superior al que en aquests moments la Generalitat pot assumir, fruit de l'ofec que el Govern central ens dona, i també dels deutes que vostès ens varen deixar..., és evident que calia donar-hi una resposta, una resposta sensata, treballada, sens dubte, i que per tant doni també, podríem dir, un aixopluc, o una actuació correcta, als treballadors, que l'àmbit on vagin a treballar sigui còmode i puguin treballar i fer les seves funcions amb la màxima eficàcia.

Per altra banda, cregui'm: jo, que sóc de l'Hospitalet, li demanaria que no estigmatitzi zones. Té algun mal, la Zona Franca? Cap ni un. Per tant, en aquest sentit, la Zona Franca és, com qualsevol altra, positiva per poder-hi treballar.

I evidentment –i evidentment– es fa un pla de govern, conjuntament amb el Departament de Territori i Sostenibilitat, el Departament d'Economia i amb l'Autoritat del Transport Metropolità, per donar una resposta. Sabem les mancances que hi han en aquesta matèria. Sabem també que si tinguéssim la línia 9, que vostès la varen col·lapsar...

La presidenta

Senyora consellera...

La consellera de Governació i Relacions Institucionals

...financerament... *(La presidenta retira l'ús del micròfon a la consellera i aquesta continua parlant uns moments.)*

La presidenta

La pregunta següent és sobre la transparència del Govern.

Pregunta

al Govern sobre la transparència del Govern (tram. 310-00563/10)

La formula l'illustre senyor Santi Rodríguez, del Grup Parlamentari del Partit Popular de Catalunya.

Santi Rodríguez i Serra

Gràcies, presidenta. Honorable consellera, afegir-me també a la felicitació per les seves noves responsabilitats; desitjar-li també més encert que la seva predecessora, tot i que amb un cert escepticisme. Em disculparà també que no respectem cent dies de cortesia, però si esperem cent dies possiblement ja no estigui en el Govern.

I en aquest sentit, li volíem fer una pregunta amb relació a un tema que per part d'aquest Govern és bastant recurrent. Vostè acaba d'esmentar..., ara en aquesta resposta parlamentària amb relació a la transparència..., ahir mateix el Govern aprovava el Pla estratègic de transparència 2015-2017; el mateix president de la Generalitat, en la seva intervenció de la tarda, feia referència a la transparència com un dels eixos prioritaris d'aquest Govern. I un dels elements que nosaltres considerem que és important, també amb relació a la transparència, és l'accés a la informació. És a dir, l'exercici d'aquesta transparència, l'accés a la informació per part dels diputats i per part del Parlament, especialment a la informació del Govern. I ens agrada saber quines són les mesures..., com valora aquest aspecte de la transparència i quines mesures té previst per intentar millorar-la, si és que considera que cal millorar-la.

La presidenta

Té la paraula, per respondre, l'honorable senyora Meritxell Borràs, consellera de Governació i Relacions Institucionals.

La consellera de Governació i Relacions Institucionals

Gràcies, senyora presidenta. Gràcies, senyor diputat, i agrair-li també els desitjos d'encert, que mirarem de tenir-los. És evident que aquest Govern està compromès amb la transparència. Hi està compromès perquè aquesta cambra li ho demana, certament. Hi ha hagut una llei, una llei molt ambiciosa, que ha tirat endavant. Però abans que la llei fos vigent ja el Govern es va comprometre d'una forma clara, amb el que va ser l'eix Govern 2013-2016, amb les cinquanta-una propostes i reflexions que després de les dues cimeres que va fer el president ens van posar sobre la taula la necessitat d'avançar. En aquest sentit, certament, disposem en aquests moments d'una de les lleis més ambicioses que hi ha en el món, a diferència d'altres, però que en aquests moments, hi insistim, acaba de ser vigent, la llei, el dia 1 d'aquest mes es posava en marxa, i caldrà afinar tot allò que faci falta. Però, sens dubte, ja és molta, la feina que s'ha fet, la transparència que es dona..., el portal existent. I, per tant, en aquest sentit, si vol alguna concreció, mirarem de donar-hi resposta.

La presidenta

Per a la rèplica, té la paraula l'illustre senyor diputat.

Santi Rodríguez i Serra

Miri, consellera, nosaltres considerem que l'aposta no és tan evident com vostè afirma, ni com reiteradament afirmen des del Govern. Compartim la Llei de transparència, que va tenir el suport del nostre grup parlamentari, perquè creiem que és una llei que ha de ser una llei extraordinàriament important. Però, pel que fa a aquest Govern, miri, sovint em recorden aquella

dita que en castellà diu *dime de qué presumes y te diré de qué careces*.

Miri, jo li portava avui una relació d'exemples de, més que manca de transparència, no-transparència per part del Govern. Miri, vàrem demanar accés a uns informes d'Independent Diplomat que ens han costat, als catalans, 1.700.000 euros, i el Govern ens ha negat accés a aquesta informació. No només el Govern..., el conseller de la Presidència, també ho va fer la seva predecessora..., també vàrem haver de recórrer a l'empara de la presidenta del Parlament, vàrem haver de recórrer al Síndic de Greuges, i vostès aquesta informació no l'han donat absolutament a ningú.

La darrera és una informació amb relació als contractes i convenis signats per Diplocat.

I, finalment, tinc aquí setanta preguntes que el nostre grup parlamentari pregunta...

La presidenta

Senyor diputat...

Santi Rodríguez i Serra

...sobre els costos del 9 de novembre, que vostès... (*La presidenta retira l'ús del micròfon a l'orador i aquest continua parlant uns moments.*)

La presidenta

Té la paraula, per a la rèplica, l'honorable senyora consellera.

La consellera de Governació i Relacions Institucionals

Gràcies, senyora presidenta. Senyor diputat, evidentment que sé de quins informes em parla. Però digui la veritat: el Govern va facilitar l'accés als diputats del Partit Popular –sí, senyor Rodríguez– a la informació de la contractació de Diplocat. I vostè hi va anar presencialment, i per tant va poder mirar els expedients. Així mateix, vostès varen demanar les factures, i encara se'ls espera. No hi varen anar. No varen anar a veure les factures que estaven al seu accés. I, per tant, en aquest sentit, la informació, a disposició, i la manca d'accés ha estat per culpa seva.

Per altra banda –per altra banda–, hi ha una..., i a mi m'agradaria que vostè el mateix respecte que demana per al Govern espanyol a l'hora de parlar dels assumptes exteriors..., vostè tingués la mateixa consideració respecte al Govern català. O és que el Govern català, en assumptes exteriors, no ha de tenir també les seves, podríem dir-ne, precaucions? I, de fet, escolti'm, si hi han informacions que no es donen és fruit de la llei espanyola, concretament de l'article 14, que en aquesta matèria demana tota una sèrie de requisits a l'hora de donar unes informacions i no unes altres.

Per tant, vostè ha pogut accedir als expedients, diguem la veritat; vostè ha pogut accedir, però no ho ha fet, a les factures, i aquella informació que no se'ls ha donat

és perquè no corresponia. Si no els agrada la llei espanyola, canviïn-la, i serà per a tothom.

Gràcies.

La presidenta

La pregunta següent és sobre el pla de xoc contra la pobresa.

Pregunta

al Govern sobre el pla de xoc contra la pobresa (tram. 310-00564/10)

La formula l'illustre senyor Rafael López, del Grup Parlamentari del Partit Popular de Catalunya.

Rafael López i Rueda

Gràcies, senyora presidenta. Senyora consellera, està orgullosa de la seva gestió al capdavant de les polítiques socials?

La presidenta

Té la paraula, per respondre, l'honorable senyora Neus Munté, vicepresidenta del Govern i consellera de Benestar Social i Família.

La vicepresidenta del Govern (Neus Munté i Fernández)

Moltes gràcies, senyora presidenta. Senyor diputat, orgull, el just. El que sí que li puc dir és que, dins de les molt difícils i molt adverses circumstàncies amb què es troba aquest Govern, crec que hem fet un bon pla, per exemple; un pla de govern de lluita contra la pobresa, participat per les entitats, transversal, perquè té la implicació del conjunt de departaments, i amb partides, amb indicadors de seguiment i amb mesures concretes. I també estic orgullosa, això sí, però és un orgull crec que compartit, que fa gairebé dos anys vam poder signar un pacte per la infància, que té també en el seu eix principal la lluita contra la pobresa infantil.

En canvi, el que no recordo, potser vostè em podrà ajudar, és quants pactes, quantes mesures, han consensuat vostès des del Govern de l'Estat amb entitats del prestigi, per exemple, d'UNICEF o de Save the Children, que fa anys que reclamen un pacte d'estat per la infància. Tampoc recordo quants plans, des del punt de vista de govern, han fet vostès en matèria de lluita contra la pobresa. Només recordo un pla d'inclusió del Reino de España, que és un compendi d'actuacions que desenvolupem les comunitats autònomes. Fixi-s'hi, vostè: incorporen només els pressupostos que hi destinem les comunitats autònomes.

Deixi'm dir-li, senyor diputat, que aquesta inacció profunda contrasta amb l'acció, aquesta sí premeditada, d'ofec, de retallada i de vulneració competencial. I això sí que té efectes sobre les persones.

La presidenta

Per a la rèplica, té la paraula l'illustre senyor diputat.

Rafael López i Rueda

Primera roda de premsa de la vicepresidenta Munté: «El Govern posarà el turbo a les estructures d'estat.» Més de 500.000 aturats, 500.000 persones sense cap tipus d'ingrés, 20 per cent dels catalans amb risc de pobresa, i la seva prioritat, les estructures d'estat, clar. Vostè s'ha llegit la Constitució i l'Estatut? Sap quina és la major competència que té una comunitat autònoma? No és inventar-se estats fallits, no és treure'ns de la Unió Europea fent un «catexit» a la Syriza, no és posar-se tot el dia inventant informes que fomenten l'odi i la divisió. La seva principal competència com a Govern autonòmic és el benestar dels catalans.

Miri, vostè fa temps que ha posat el turbo a les estructures d'estat i el fre de mà a les polítiques socials. No és cap novetat. Han frenat la reforma de la renda mínima, han frenat les escoles bressol, han frenat les ajudes a les famílies, han frenat la Llei de dependència i, el que és pitjor, han frenat el Pacte contra la pobresa. Miri, 26 de juny de 2013: constitueixen el Pacte pel dret a decidir; encara avui esperem el Pacte contra la pobresa. Mentre des del minut u vostès tenen un full de ruta pactat amb Esquerra per la independència, hem hagut d'esperar dos anys i mig perquè vostès presentessin un pla contra la pobresa. Però, a sobre, és fals. Miri, li ho llegeixo: «Munté admet que el pressupost del pla antipobresa pot estar inflat.» Què vol dir, consellera? Que s'han inventat les xifres? Que han inflat el pressupost? Però si fins i tot hi han posat la T-10! Imagini's, acabar amb la pobresa en base a la T-10! Això sí que és innovar en les polítiques socials. Miri, s'han passat més temps amb el seu soci d'Esquerra Republicana parlant de llistes electorals que no pas de les llistes sanitàries o de les residències.

Sap com en podem dir, de tot plegat? Doncs «crònica d'una ofensiva premeditada». «Crònica d'una ofensiva premeditada» és un govern que el primer que deixa de pagar són les polítiques socials; «crònica d'una ofensiva premeditada» és un govern que deu 50 milions al tercer sector, 82 milions a les persones amb discapacitat, 90 milions a les residències, 188 milions a les famílies o 224 milions a les farmàcies; «crònica d'una ofensiva premeditada» és un govern que li sobren diners per fer consultes il·legals, eleccions anticipades, subvencions a mitjans amics, augmentar el pressupost de TV3 o inaugurar una ambaixada cada setmana però no en té per a polítiques socials. La seva política social, senyora consellera, és la «crònica d'una ofensiva premeditada».

N'està orgullosa? Està orgullosa d'haver retrocedit deu anys en polítiques socials, d'haver situat a la cua en despesa social *per capita* Catalunya?

Miri, vostès potser tinguin molt clar què faran el 28 de setembre. Però el que queda molt clar, parafrasejant en Duran, és que vostès no tenen ni idea de com solucionar els problemes socials dels catalans.

La presidenta

Té la paraula, per a la rèplica, l'honorable senyora Neus Munté.

La vicepresidenta del Govern

Gràcies, senyora presidenta. Senyor diputat, em lleigeix la Constitució i l'Estatut, i conec perfectament els seus, d'incompliments. No sé si vostè s'ha llegit el darrer informe d'Eurostat, on es diu que Espanya és el país amb major desigualtat d'Europa en renda disponible, i que això ja supera Grècia i Letònia. No sé si vostè coneix les dades d'altres a la seguretat social, perquè Catalunya lidera amb un 80 per cent la incorporació a aquestes xifres. Amb els instruments que tenim, amb les moltes dificultats que vostès ens posen, comencem a donar la volta a una situació molt adversa.

Entenc que a vostè no li agradi que li ho recordi, però, per exemple, ofec és impedir que un decret que estableix aquest Govern per lluitar, per paliar..., contra la pobresa energètica sigui suspès pel Govern de l'Estat. O per exemple que vostès ens anul·lin totes aquelles iniciatives que tenen com a finalitat establir nous impostos amb què el que pretenem és recaptar més recursos, disposar de més recursos adreçats a les polítiques socials.

Quan parlem del Pla de lluita contra la pobresa no confongui els termes. Vostè segurament volia dir «T-Mobilitat», no «T-10». I vam establir i vam clarificar..., i hi ha una nota a peu de pàgina –llegeixi, vostè, potser és vostè, el que no llegeix– on establim que del que es parla és del conjunt del pressupost previst...

La presidenta

Senyora consellera...

La vicepresidenta del Govern

...per a aquest programa per ajudar a la mobilitat de les... (*La presidenta retira l'ús del micròfon a la vicepresidenta del Govern i aquesta continua parlant uns moments.*)

La presidenta

La següent pregunta és sobre la Declaració del Maresme 2015, relativa a l'autopista C-32.

Pregunta

al Govern sobre la Declaració del Maresme 2015, relativa a l'autopista C-32 (tram. 310-00556/10)

La formula l'illustre senyor Pere Aragonès, del Grup Parlamentari d'Esquerra Republicana de Catalunya.

Pere Aragonès i Garcia

Moltes gràcies, senyora presidenta. Bon dia, senyors diputats. Senyor conseller de Territori, vostè sap que

el passat mes de maig al Maresme es va presentar la Declaració del Maresme 2015, una declaració que té el suport de tots els grups polítics de la comarca i que també en forma de proposta de resolució ha estat presentada per tots els grups parlamentaris d'aquesta cambra; una declaració que recull els anhels, que recull el neguit també i les propostes d'una comarca que té un dèficit clar no tant en dotació d'infraestructures, sinó en qualitat i accés a les infraestructures. Tenim l'autopista més antiga de l'Estat, que seguim pagant fins al 2021 perquè s'ha finançat amb el peatge, l'ampliació d'aquesta autopista els anys noranta de Mataró a Palafolls i, posteriorment, de Palafolls a Blanes. Tenim el primer tren, la primera línia de tren de l'Estat però que no ha millorat massa en els darrers cinquanta anys en el temps pel que fa als trajectes, i tenim una façana litoral marcada per una nacional II que no està complint les seves funcions en aquest moment.

Aquesta declaració proposa l'alliberament del peatge, l'any 2016, la recuperació de la nacional II com una via cívica i amb clares millores en el transport públic, especialment en el ferrocarril. Ens agradaria saber quin és el capteniment del Govern respecte a aquesta proposta.

La presidenta

Té la paraula, per a respondre, l'honorable senyor Santi Vila, conseller de Territori i Sostenibilitat.

El conseller de Territori i Sostenibilitat

Moltes gràcies, molt honorable presidenta. Il·lustre diputat, molt bon dia, bé, he tingut ocasió de conèixer en primera persona i de reunir-me amb els impulsors de la Declaració del Maresme. Efectivament, la filosofia de fons ens agrada, sona bé, compatible amb el fet que en aquests moments hi ha molts condicionants que vostè també coneix perfectament, que hem de tenir en compte. El primer és que, efectivament, hi ha un marc contractual de relació amb la C-32 que resol un conveni Maresme subscrit l'any 2010. A vostè li deu sonar, formava part del grup que donava suport al Govern el 2010 i que establia un marc concessional amb una sèrie de decisions a prendre que garantien que fins al 2021 aquesta era una concessió funcionant. Si això es revisés jo només els demano una cosa –i vostè sent un diputat d'Esquerra Republicana segur que estarà d'acord amb mi–: sota cap circumstància podem fer els disbarats i les atrofies i les disfuncions que fan al model espanyol, un model espanyol absolutament injust i que mai de la vida garanteix la uniformitat de tracte a tots els ciutadans.

Si ens hem de posar a alliberar alguna autopista concreta vull una reflexió de fons sobre què hem de fer amb la C-32 Garraf, què hem de fer amb la C-32 Maresme, què hem de fer amb la C-33 a Mollet o què hem de fer amb la C-16 al Bages. Si fem una reflexió de fons, si garantim que som un país seriós i formal que, per tant, s'ajusta sempre a dret en les seves decisions, que indemnitzava els contractes que lesionem, doncs, després, quan coneguem bé aquest impacte prendrem les decisions que aquest Parlament i que

aquest país puguin resistir en base a les prioritats socials que fixi.

La presidenta

Per a la rèplica, té la paraula l'il·lustre senyor diputat.

Pere Aragonès i Garcia

Bé. Conseller, això de la seriositat és un concepte difícil d'objectivar, probablement si avaluem algunes de les mesures que han emprats els governs i com després aquestes, la realitat del mercat o la realitat dels tribunals, les posen en qüestió, doncs, probablement seríem més prudents a l'hora d'utilitzar els termes que vostè ha fet servir en la seva rèplica.

Pel que fa al marc concessional, la Declaració del Maresme el que demana és iniciar immediatament negociacions amb totes les parts implicades i utilitzar tots els instruments polítics a l'abast per fer possible el rescabament no més enllà de l'any 2016. La pregunta és, s'hi han posat a treballar? Saben que aquesta proposta de resolució està presentada per tots els grups parlamentaris, també el seu, i, per tant, estaria bé que el Govern s'hi posés a treballar.

I, per altra banda, som conscients de quina és la situació econòmica del Govern de la Generalitat, en som, molt conscients, i precisament per això també voldríem saber si en la seva bona relació amb el Ministeri de Foment posarà aquesta qüestió sobre la taula, perquè de la mateixa manera que l'Estat espanyol ha finançat vies ràpides i autopies a la resta de l'Estat, també seria hora que, com a mínim...

La presidenta

Senyor diputat...

Pere Aragonès i Garcia

...l'autopista més... *(La presidenta retira l'ús del micròfon a l'orador i aquest continua parlant uns moments.)*

La presidenta

Té la paraula, per a la rèplica, l'honorable conseller.

El conseller de Territori i Sostenibilitat

Bé, moltes gràcies. En primer lloc, la decisió sobre la C-32 és sobirana del Govern de Catalunya i del Parlament de Catalunya, i farem en base a les prioritats que acordem el que sigui més oportú. Ens hem posat a treballar en aquesta qüestió, i per fer-ho d'una forma raonable i tranquil·la hem encarregat a la Universitat Politècnica de Catalunya que ens analitzi en tot el marc contractual que ens aquests moments tenim quin impacte econòmic tindria l'alliberament de totes les autopistes a Catalunya, que són competència de la Generalitat. Això ho posarem sobre la taula, i jo només li demano una cosa: hem de tenir un model harmonitzat i coherent per al conjunt del país i, a més a més, a mi m'agradaria que fos en sintonia amb el

marc directiu europeu, el nostre model ha de ser Europa, mireu a Europa i no a Espanya, que prou malament ens va quan ens assimilem a les males pràctiques i a les males polítiques espanyoles. Mentrestant, compromís amb el Maresme, hem de guanyar com a via cívica la nacional II, i crec, sincerament, que ha millorat, i molt, el servei de rodalies que prestem a través de la RI.

Moltes gràcies.

La presidenta

La pregunta següent és sobre l'acolliment familiar.

Pregunta

al Govern sobre l'acolliment familiar (tram. 310-00557/10)

La formula la il·lustre senyora Agnès Russiñol, del Grup Parlamentari d'Esquerra Republicana de Catalunya.

Agnès Russiñol i Amat

Bé, bon dia, vicepresidenta. La Gemma, l'Armengol, el Lluís, la Núria, el David i la Glòria són bons exemples de voluntat de servei, de compromís, de responsabilitat per contribuir a la igualtat d'oportunitats dels infants que estan tutelats per la Generalitat de Catalunya. Tots ells són famílies acollidores, i, per tant, fan en la seva vida quotidiana un gest altruista i desinteressat que té com a objectiu, precisament, el de proporcionar un entorn familiar –i, per tant, tot el que això comporta i implica– a un infant en situació de desemparament.

Acollir aquests infants no és una tasca fàcil. Les famílies acollidores duen a terme una feina molt difícil, i, per tant, cal mimar-les. Cal mimar-les perquè n'hi hagi més i, alhora, perquè les que hi han explicat històries positives de la seva experiència i, per tant, que això també ens ajudi que n'hi hagin moltes més.

Actualment falten famílies d'acollida, no n'hi ha prou, ho sap perfectament, vicepresidenta, i això també vol dir que no hem sabut traspasar a la societat precisament la importància que tenen i la feina que fan.

En aquest sentit al Grup d'Esquerra Republicana ens agradaria saber què està fent la Generalitat de Catalunya per promoure els acolliments familiars. Ens agradaria saber també si creu que són prou les campanyes que s'estan fent. Ens agradaria, també, doncs, si ens poguéssim quantificar quants infants nous s'han acollit aquest any i quantes famílies acollidores noves s'han fet també en aquests anys 2015 i 2014. Ens agradaria saber si hi ha famílies en llista d'espera per realitzar acolliments d'urgència i diagnòstic, i, en el cas que n'hi hagi, per què hi ha nens de zero a tres anys en els centres residencials.

La presidenta

Té la paraula, per respondre, l'honorable senyora Neus Munté, vicepresidenta del Govern i consellera de Benestar Social i Família.

La vicepresidenta del Govern

Moltes gràcies, senyora presidenta. Senyora diputada, vostè sap que quan es detecta que un infant o un adolescent està en una situació de desemparament els serveis socials especialitzats fan una avaluació i un diagnòstic per tal de poder proposar la millor mesura de protecció, la més adequada.

En aquest sentit, en aquests moments a Catalunya hi ha gairebé set mil, set mil infants sota mesura protectora, el 60 per cent dels quals amb acolliment familiar i un 40 per cent en institució. Vull dir que l'acolliment –i ho sabem tots i per això la nostra Llei d'infància també ho recull– és la millor opció. I valorem, des del Govern –i estic convençuda que des de la societat en el seu conjunt–, molt el paper de les famílies acollidores com també el de les entitats que les representen.

Pel que fa a l'acolliment en família extensa hem reforçat molt els serveis de suport i acompanyament. De fet, hem passat de nou a vint-i-tres serveis en el conjunt del territori. I, pel que fa a la família aliena, també s'ha produït un increment d'un 10,5 per cent respecte a l'any 2012.

Realment, els infants més petits, entre zero i sis anys, són una prioritat del Govern per aconseguir al màxim que romanguin en un entorn familiar més que no pas en un entorn institucionalitzat, i ho hem aconseguit prioritzar, per més que ens queda molta feina per fer. Concretament, l'any 2012 el percentatge d'infants d'aquestes edats, entre zero-sis acollits en un centre era del 16,4 per cent i actualment estem en un 13 per cent. Cent seixanta-un infants d'aquestes edats que encara estan en centre, d'aquests 161, 83 tenen una demanda de família efectuada –vol dir que estan pendents de ser assignats a una família– i la resta o bé estan pendents de proposta o bé tenen un perfil molt determinat, la qual cosa ens obliga a reforçar al màxim aquestes actuacions, que li ho explicaré a la segona part de la pregunta, i a redoblar els nostres esforços.

La presidenta

Per a la rèplica, té la paraula la il·lustre senyora diputada.

Agnès Russiñol i Amat

Gràcies, vicepresidenta. La Llei de drets i oportunitats de la infància va crear la figura de les unitats conviencials d'acció educativa. Ens agradaria saber quin balanç en fa el Govern d'aquesta mesura, com s'està desenvolupant i, per tant, també, com l'està promovent el Govern.

I ja, per acabar, doncs, el que creiem és que cal posar-se a treballar de la manera més intensa possible, entenent que és un tema complex, perquè necessitem que la Generalitat promogui més Armengols, més Davids, més Glòries, més Núries per tal d'avançar cap a la igualtat d'oportunitats d'aquest col·lectiu, que és un col·lectiu sense xarxa i que, per tant, cal i necessita de la nostra prioritització.

La presidenta

Per a la rèplica, té la paraula l'honorable vicepresidenta del Govern.

La vicepresidenta del Govern

Sí, gràcies, presidenta. Per promoure l'acolliment familiar com sap vostè vam dur a terme una campanya a través del 012, en aquest cas, adreçada a majors de set anys, a nens majors de set anys amb necessitats especials o grups de germans –són sovint els perfils més complicats–, i vam percebre un important augment de demandes d'informació, de sollicituds d'informació però també de sollicituds efectives. I ara estem treballant amb la Fedaià per tal de dur a terme una segona campanya institucional, en aquest cas per conscienciar i informar de tots aquests beneficis.

Sobre les UCAE, com ho sap, vam dur a terme una revisió l'any 2012 per fer d'aquests procediments uns més ràpids i més fàcils. Hem de continuar treballant-hi perquè mentre hi hagi un infant amb una demanda de família efectuada i que romanguí en un centre hem de seguir potenciant aquesta figura de les UCAE.

En conjunt i en conclusió, senyora diputada, molt d'acord...

La presidenta

Consellera...

La vicepresidenta del Govern

...amb la necessitat entre tots de potenciar aquesta...
(*La presidenta retira l'ús del micròfon a la vicepresidenta i aquesta continua parlant uns moments.*)

La presidenta

La pregunta següent és sobre l'ofensiva del Govern de l'Estat contra l'autogovern de Catalunya.

Pregunta

al Govern sobre l'ofensiva del Govern de l'Estat contra l'autogovern de Catalunya (tram. 310-00553/10)

La formula l'il·lustre senyor Albert Batet, del Grup Parlamentari de Convergència i Unió.

Albert Batet i Canadell

Gràcies, presidenta. Honorable conseller de la presidència, senyor Homs, just aquí al seu darrere... (*rialles*), històricament sempre, actualment sobretot, el catalanisme polític ha estat acusat per la política espanyola de fer el ploramiques, de victimisme, quan defensem davant els incompliments de l'Estat espanyol; i tot amb una finalitat, i tot amb una excusa, que és fer-nos passar per l'adreçador, que és posar-nos el peu al coll, que és fer-nos combregar amb rodes de molí. I amb una realitat, una trista realitat, quan des de la política espanyola es parla sobre el victimisme de Ca-

talunya no hi ha res més que s'assembla a un espanyol de dretes que un polític espanyol d'esquerres.

I ara, a més a més, podem contemplar, lamentablement, una confluència, justament també parlant sobre victimisme català, que és que no hi ha res més que s'assembla a un polític espanyol de la vella política del PSOE i del PP a un polític espanyol de la nova política de Ciudadanos o de Podemos. Són evidències, són certes que el Govern ha fet molt bé de recollir en l'informe «Crònica d'una ofensiva premeditada: les conseqüències sobre les persones de Catalunya»; evidències i fets que recullen aquest informe com el dèficit fiscal, 16.000 milions d'euros que van i no tornen cada any i que afecten directament a les persones, a garantir l'estat del benestar i a l'activació econòmica. (*Remor de veus.*) O la recentralització de les competències on els consells de ministres cada divendres prenen decisions contra l'autonomia del Govern de Catalunya o del món local (*persisteix la remor de veus*), o contra l'incompliment...

La presidenta

Un moment –un moment, un moment...

Albert Batet i Canadell

...reiterat d'infraestructures...

La presidenta

...un moment –un moment. El que diu «¡anda ya!» que marxi, eh? (*Veus de fons.*) Sí, vigilin, eh?, vigilin. (*Alguns aplaudiments.*) Tothom ha d'escoltar i si molesta, doncs, miri, tenen la porta. D'acord? (*Pausa.*) Continui.

Albert Batet i Canadell

...o incompliments –incompliments– reiterats d'infraestructures... (*Persisteix la remor de veus.*)

La presidenta

No continui, esperi. (*Pausa.*) Ja pot continuar, senyor diputat.

Albert Batet i Canadell

...o incompliments reiterats d'infraestructures, i els de Tarragona ho sabem bé, com és el corredor del Mediterrani, o el no-reconeixement del dret a decidir dels catalans i les catalanes. Hi ha polítics espanyols que s'emocionen més amb el referèndum de Grècia que no pas amb un possible referèndum per la independència a Catalunya. En tot això coincideixen, van tots a l'una espanyols de dretes i d'esquerres, van tots a l'una espanyols de la vella política i de la nova política: PP, PSOE, Ciudadanos i Podemos; com a Fuenteovejuna, *todos a una*.

És per això, senyor conseller, que li preguntem pel captament del Govern sobre aquest informe que

marca aquesta situació difícil que estem sofrint els catalans i les catalanes.

Moltes gràcies.

(Aplaudiments.)

La presidenta

Estan aplaudint no les persones del públic; estan aplaudint els del seu grup. (*Veus de fons.*) Perquè assenyalava el públic. «I què» no, d'acord? (*Remor de veus.*)

Senyor conseller, pot respondre.

El conseller de la Presidència

Gràcies, senyora presidenta. La remor de veus, els aplaudiments, les expressions, vés a saber si el que fan és constatar aquell glossari de velles dites que entre d'altres hi trobaríem aquella que diu que no hi ha més veritat que la que pot ofendre, no? Per tant, vés a saber.

En qualsevol cas, ja que em preguntava, senyor diputat, doncs, sobre aquest document, que val a dir que no és la primera vegada que posem sobre la taula raons i arguments sobre el que està passant i el que col·lectivament ens tenalla..., per cert, absolutament a tots, no?, als que tenen tantes ganes de resoldre coses en un sentit o en un altre també. No és la primera vegada, per cert, que ho fem, i que, a més a més, doncs, rebem tota mena de crítiques, que ara m'hi referiré, que no són res més que l'expressió dels prejudicis, o vés a saber si de les intencions, també.

Val a dir que la necessitat, enteníem per part del Govern, en un moment que és transcendent com el que vivim, també..., per a tots plegats, valia la pena, enteníem, posar arguments, raons, explicacions del que ens passa, del que hi ha al nostre entorn, de les decisions que contínuament està prenent l'Estat espanyol en el seu conjunt, però particularment el Govern espanyol, també, no?, que després, òbviamment –i aquesta és una reflexió compartida entre tots, no?–, d'haver-ho intentat tots, o pràcticament tots, tot durant aquests darrers molts anys, doncs, arribem a la conclusió que estem una mica, d'acord amb les reaccions inicials que hi ha hagut a propòsit d'aquest document, en el dia de la marmota. Els executors d'aquesta política, diguem-ne, recentralitzadora, d'aquesta ofensiva en contra dels interessos de Catalunya, i sobretot de les persones de Catalunya, ho neguen i menteixen, i això em sembla que és molt evident, i no han posat cap contraoferta o cap alternativa damunt la taula.

Després hi ha un altre tipus de reacció, que la podríem situar en termes d'aquells que acaben essent o esdevenint còmplices per omissió, que simplement es dediquen a despistar i a dir que som una colla de plo-ramiques, i tampoc a aportar cap solució alternativa, no? I després hi ha aquell tipus de reacció, que també s'ha vist aquests darrers dies, que, davant d'aquest diagnòstic, intenta aportar-hi solucions, i òbviamment..., són, com sempre –ja havia passat en altres èpoques–, criticats.

El meu propòsit és poder fer en els propers dies en aquest Parlament un debat a fons sobre aquest document.

La presidenta

Senyor conseller...

El conseller de la Presidència

Gràcies, senyora presidenta.

La presidenta

La pregunta següent és sobre el Programa d'activitats per a la seguretat viària del 2015.

Pregunta

al Govern sobre el Programa d'activitats per a la seguretat viària del 2015 (tram. 310-00554/10)

La formula l'il·lustre senyor Joan Recasens, del Grup Parlamentari de Convergència i Unió.

Joan Recasens i Guinot

Gràcies, presidenta. Conseller Jané, en primer lloc donar-li la benvinguda i desitjar-li molta sort i encert, i si fos possible, que baixin les temperatures i plogui una mica.

Conseller, en temes de seguretat viària té llarga experiència: ha estat portaveu d'interior al Congrés, president de la Comissió de Seguretat Viària i impulsor del carnet per punts i de la reforma del Codi penal.

Ahir el Govern va aprovar el Programa anual per a la seguretat viària 2015, accions que s'emmarquen en la concreció del Pla de seguretat viària 2014-2016, amb l'objectiu de reduir un 30 per cent les víctimes mortals a Catalunya respecte al 2010. Les víctimes mortals a Catalunya per milió d'habitants han passat, del 2010 al 2014, de cinquanta-una a trenta-sis, el que és una reducció del 29 per cent, i les causes..., s'han incrementat aquelles que vostè ja hi va fer referència ahir a l'explicar el pla del 2015: la distracció ha augmentat –ha passat del 16 per cent el 2013 al 21 el 2014, segurament, i també ho comentava, fent referència a l'ús dels telèfons mòbils–; les errades dels conductors, del 13 al 16 per cent, i la velocitat inadequada, del 8 al 12 per cent.

Conseller, quin és el Programa d'activitats per a la seguretat viària per al 2015? Com està implementant el Govern de Catalunya l'esmentat programa d'activitats impulsat per la Comissió Catalana de Trànsit i Seguretat Viària?

Gràcies, conseller, presidenta.

La presidenta

Té la paraula, per respondre, l'honorable senyor Jordi Jané, conseller d'Interior.

El conseller d'Interior (Jordi Jané i Guasch)

Moltes gràcies, senyora presidenta. Moltes gràcies, senyor diputat, per la seva pregunta. I em permetran que, al ser aquesta la meva primera intervenció en el Parlament de Catalunya, agraint al senyor diputat la felicitació que m'ha fet, jo aprofiti també per oferir-me, com a conseller d'Interior, a tots els diputats i totes les diputades en tant que representants del poble de Catalunya, de la ciutadania, oferir-me a tots els grups parlamentaris, a totes les forces i cossos de seguretat, en aquesta tasca que ha de ser compartida –no únicament amb l'objecte de la pregunta d'avui, de prevenir els accidents de trànsit–, tasca que hauria de ser compartida, en l'àmbit de la protecció civil, de la lluita contra els incendis, i de manera molt i molt especial per garantir la seguretat de les persones, per fer front tots junts al que són, doncs, noves fórmules de violència, noves formes de crim organitzat, noves formes de terrorisme. Per tant, comptin ja des d'ara amb aquesta voluntat oberta de col·laboració del Govern de Catalunya i d'aquest conseller d'Interior.

I per donar resposta concreta..., efectivament ahir el Govern va aprovar el Programa d'activitats en l'àmbit de la seguretat viària per a aquest any 2015. I volem un objectiu, que és rebaixar en un 30 per cent les víctimes mortals d'accidents de trànsit, que tots hem de lamentar –cada víctima l'hem de lamentar tots–; doncs, rebaixar-les en un 30 per cent amb relació a les que hi havia el 2010.

I aquesta no és una tasca fàcil. No ho és perquè la mobilitat a les carreteres era molt menor l'any 2010, en plena crisi, que la que tenim ara. Només una dada: aquest any 2015, el mes de gener hi ha hagut un 18 per cent més de trànsit a les nostres carreteres de Catalunya que l'any anterior, que el mes de gener de l'any anterior; més d'1 milió de cotxes més a les carreteres catalanes, aquest any 2015, el mes de gener, que l'any anterior. Per tant, tenim, evidentment, més risc, i tenim mesures, i amb aquest pla, que vull donar les gràcies com a govern de manera expressa a la Comissió Catalana de Trànsit i Seguretat Viària que l'ha validat, que anem endavant, amb mesures, algunes d'elles innovadores, com aquesta app, Conduint, que el que volem és prevenir que tantes i tantes persones es distreuen conduint mirant el mòbil quan el que han de fer és mirar la carretera i prevenir accidents.

Res més.

I moltes gràcies.

La presidenta

La pregunta següent és sobre la sentència del Tribunal Suprem relativa a la territorialització dels fons de les convocatòries de subvencions a entitats del tercer sector d'àmbit estatal.

Pregunta

al Govern sobre la sentència del Tribunal Suprem relativa a la territorialització dels fons de les convocatòries de subvencions a entitats del tercer sector d'àmbit estatal (tram. 310-00555/10)

La formula la il·lustre senyora Anna Solé, del Grup Parlamentari de Convergència i Unió.

Anna Solé i Ramos

Gràcies, presidenta. Vicepresidenta, fa unes setmanes la Sala Tercera del Tribunal Suprem va dictar una sentència que declarava nul el Reial decret 535/2013, de 12 de juliol, pel qual s'establien les bases reguladores per a la concessió de subvencions a entitats del tercer sector, com organitzacions no governamentals i altres entitats privades sense ànim de lucre que fan activitats d'interès general d'àmbit estatal.

L'esmentat tribunal va estimar un recurs de la Generalitat de Catalunya que alegava que l'Administració general de l'Estat no respectava en el decret la seva competència exclusiva en matèria de serveis socials, tot i que l'abast d'aquest decret afectava tot l'Estat. La sentència indica que la competència exclusiva en matèria de serveis socials és de les comunitats autònomes, concretament d'aquelles que tinguin assumida aquesta competència en els seus estatuts, com és el cas de Catalunya.

El que es dedueix d'aquesta sentència és que l'Estat no pot plantejar regulació de totes les subvencions en els termes que ho fa el reial decret, mitjançant l'atribució d'unes entitats privades que tenen consideració d'entitats col·laboradores amb la Secretaria d'Estat de Serveis Socials i Igualtat, i en tot cas la intervenció estatal ha de fer-se de manera genèrica o global, i que els fons que s'hi destinin han d'integrar-se com a recurs que s'assigni de manera territorialitzada.

La sentència rebutja també que el règim d'aquestes subvencions es pugui emparar en el títol competencial de bases de règim jurídic de les administracions públiques, com pretenia l'Estat, i confirma la doctrina del Tribunal Constitucional sobre les subvencions estatals en matèries que no són de la seva competència.

Així, doncs, i tenint en compte la voluntat manifestada pel Govern de Catalunya de gestionar els fons procedents del 0,7 per cent de l'IRPF per a programes socials, expressada mitjançant la presentació del recurs contenciós administratiu que ha donat lloc a la referida sentència, des del nostre grup parlamentari, d'Unió Democràtica de Catalunya, voldríem conèixer quina és la posició del Govern en la recent sentència del Tribunal Suprem.

Moltes gràcies.

La presidenta

Té la paraula, per respondre, l'honorable vicepresidenta del Govern.

La vicepresidenta del Govern

Moltes gràcies, senyora presidenta. Senyora diputada, efectivament, vostè ho ha explicat molt bé: aquesta sentència reitera, una vegada més, la doctrina constitucional d'acord amb la qual l'acció estatal de foment només es pot fer mitjançant la distribució territorial dels fons adreçats a aquelles comunitats autònomes que, com la nostra, tenim reconeguda aquesta competència exclusiva en matèria de serveis socials en el nostre Estatut per tal de poder regular i per tal de poder dur a terme les convocatòries.

Són tretze, ja, tretze, les sentències del Tribunal Constitucional i del Tribunal Suprem que recorden a l'Estat que no té títol competencial per fer-ho d'aquesta manera, tretze sentències que denoten diverses coses, i totes són molt greus: en primer lloc, la ferotge vulneració competencial que aplica l'Estat; la manca de diàleg, perquè són tretze sentències al llarg de quinze anys en què els tribunals ens han donat la raó al Govern de la Generalitat enfront de la pràctica, ara del Govern del PP, abans del Govern del PSOE.

Però hi ha una altra conclusió a extreure de tot això, que és la manca de respecte, també, i de sensibilitat de l'Estat envers les entitats socials, que el que fan no és altra cosa que treballar al costat i al servei de les persones i dels col·lectius més vulnerables.

El Govern de la Generalitat tot això ho treballa, i ho continuarà fent, al costat del tercer sector; de fet, al Pla de suport del tercer sector, amb la taula, hi ha una mesura concreta, un compromís d'aconseguir aquesta gestió territorialitzada dels fons del 0,7 per cent de l'IRPF. Quan vaig conèixer la sentència, immediatament vaig posar-me en comunicació amb el ministre per tal d'instar-lo a fer efectiu aquest traspàs dels fons. He de dir-li que, malauradament, la seva reacció no és positiva, i les seves declaracions públiques, doncs, tampoc ho són, perquè es manifesta contrari a la sentència, ens acusa, fixi's, de voler trencar l'instrument del 0,7 per cent de l'IRPF, i també, doncs, amenaça o fa servir el discurs de la por envers les entitats.

Vull aprofitar aquesta oportunitat per fer una crida als grups parlamentaris a continuar treballant plegats en aquesta matèria, a dir que no hem de tenir por: el que estem fent és exercir el nostre dret..., un repartiment totalment just d'aquests fons, i avalat per moltes sentències, com ara mateix vostè esmentava i jo li ho confirmo. I, per descomptat, recordar que el que volem és exercir el dret a gestionar els nostres propis recursos, i fer-ho en benefici del benestar de les persones.

Gràcies.

La presidenta

La pregunta següent és sobre la valoració del cas derivat de les detencions del barri del Raval, de Barcelona, del 2008.

Pregunta

al Govern sobre la valoració del cas derivat de les detencions del barri del Raval, de Barcelona, del 2008 (tram. 310-00561/10)

Formula la pregunta el senyor David Fernández, del Grup Mixt.

David Fernández i Ramos

Gràcies, presidenta. Bon dia, conseller. Felicitats i sort, i encerts, en una de les conselleries que, com vostè deu saber, és amb la que més mantenim una relació més intensa i més tensa, també, ho direm així.

En aquests pocs mesos que quedaran sí que li demanaríem, prèviament, no?, com a tasques de treball que no autoritzi les pistoles Taser; que les víctimes de bales de goma siguin immediatament reparades; que recordi les conclusions de la Comissió d'Estudi sobre Models d'Ordre Públic en base a la gestió alternativa de conflictes en base a la mediació; que elimini els fixers il·legals, aquells que sempre ens han dit que no existeixen, i que doti immediatament el cos d'equips de prevenció especialitzats en la lluita contra la corrupció, i també que ens ajudi a esclarir el «hackeig» i el contracte d'empreses per part del CNI i del Cos Nacional de Policia.

Però la pregunta, com sap vostè, a l'ordre del dia no és aquesta; és relativa als fets vergonyants, kafkians i terribles dels onze del Raval, que hem conegut aquest cap de setmana, una mena de *Ciutat morta 2*, quan Barcelona ja no és la ciutat dels prodigis, amb onze innocents injustament detinguts, processats, empresonats i finalment deportats.

Vagi per endavant que el fenomen gihadista és, òbviament, un fet gravíssim, que no serà per nosaltres, que cada dia lloem la resistència armada kurda de l'YPG i de l'YPJ a Rojava i a Kobane, però precisament perquè és tan greu aquests fets són tan alarmantment salvatges i perillosos: onze innocents segrestats, expulsats i matxucats per la sinistra raó d'estat, en un disbarat que ja venia d'aleshores, amb proves inexistentes o molt febles, amb tres versions oficials en quaranta-vuit hores, amb un confident policial que finalment s'està demostrant que mentia. I què hem de fer amb aquesta realitat o com es repara una justícia irreparable. El conseller d'aleshores, el senyor Saura, va dir que millor per excés que per defecte. I al final el defecte era l'excés.

Però, en tot cas, en aquesta lògica de no-estat de dret, sinó de dret d'estat, que l'únic que genera és, en nom de la seguretat, una absoluta i terrible inseguretat jurídica, li preguntem com qualifica el conseller d'Interior que onze persones hagin estat detingudes arbitràriament, empresonades sense proves i condemnades sense garanties.

La presidenta

Per respondre té la paraula l'honorable conseller d'Interior.

El conseller d'Interior

Moltes gràcies, senyora presidenta. Moltes gràcies, senyor diputat; li agraeixo la pregunta, i li agraeixo també el seu desig, que sé que és sincer, que ens vagin bé les coses en l'àmbit de la conselleria d'Interior, i també li agraeixo la seva tasca en aquest Parlament, que sé que és una tasca d'impuls i d'interpellació en els temes de seguretat i en els temes d'interior. No dubti en cap cas, senyor diputat, que aquest conseller i que el Govern del qual formo part respectarem sempre les resolucions que s'aprovin en aquest àmbit per part del Parlament de Catalunya sobre els mètodes que han d'emprar els Mossos d'Esquadra i totes les forces de seguretat que depenen de la Generalitat.

I li agraeixo aquesta pregunta que em permet... Vostè em pregunta sobre un cas, un cas que es remunta a l'any 2008, un cas que ha tingut una sentència final de l'Audiència Nacional, que després fins i tot hi va haver una rebaixa de penes per part del Tribunal Suprem. I com a conseller d'Interior i com a Govern de Catalunya nosaltres no podem dir altra cosa que respectem, evidentment, com no pot ser d'una altra manera, la independència del poder judicial, la sentència final.

Però també li vull dir una altra cosa: com a conseller d'Interior, també respecto les recerques periodístiques que es puguin efectuar. Res és infalible mai, i tampoc són infalibles les sentències. S'han produït molts casos que després d'investigacions posteriors..., hi han mecanismes que permeten reobrir els casos, si es considera pertinent. I, per tant, això és obert, això realment existeix en el nostre dret penal, i si efectivament fos veritat..., que jo ho dubto, però no ho puc afirmar, jo dubto que després d'una sentència –Audiència Nacional / Tribunal Suprem– ara pugui haver-hi un fals testimoni –fals testimoni, a més a més, que era un testimoni protegit–, en una investigació que no van portar els Mossos d'Esquadra, que va portar el cos de la Guàrdia Civil, i que respectem aquesta investigació i aquesta instrucció que es va portar a terme. I en aquest context nosaltres el que hem de dir és: si hi han noves proves, si hi han nous fets, si hi han noves investigacions, el que pertoca és portar-ho a la justícia, i recordar que l'article 458 del Codi penal castiga el fals testimoni.

Res més, i moltes gràcies.

La presidenta

Senyor Fernández...

David Fernández i Ramos

Sí, molt breument. Només li recordaria el cas Egunkaria, senyor Jané, com a abús permanent, que és un confident policial que s'ha demostrat que a més és un delinqüent comú i que hi ha un estat d'excepció absolutament permanent, en el qual els Mossos també han participat en lògiques antigihadistes: el 2004 van detenir una cèl·lula d'Al-Qaida i al final van reconèixer que eren delinqüents comuns.

La presidenta

Senyor conseller...

El conseller d'Interior

Efectivament, hi poden haver exemples de tots els colors, però aquest conseller i aquest Govern respectem la independència del poder judicial i respectem les possibilitats de reobrir una sentència, si es donés el cas.

La presidenta

Passem ara a les preguntes al molt honorable president de la Generalitat.

Pregunta

al president de la Generalitat sobre el posicionament del Govern amb relació al referèndum de Grècia (tram. 317-00324/10)

La primera és sobre la situació política i social, i la formula el senyor Quim Arrufat, del Grup Mixt.

Quim Arrufat Ibáñez

Bon dia, president. Bon dia a tothom. Aquest cap de setmana hi ha hagut un referèndum a Grècia, una lliçó de democràcia per a tot Europa, una lliçó també de respectar i fer respectar la sobirania dels pobles sobre els mercats, sobre la troica i sobre el conjunt de la Unió Europea. Amb aquest referèndum, nosaltres hem constatat, i crec que la major part dels pobles, com a mínim els pobles del sud d'Europa, el paper que ha tingut la troica, discursiu, però també, en les seves accions, el caràcter poc o gens democràtic de la Unió Europea, molt allunyada dels seus plantejaments i idearis inicials.

Tsipras acaba de comparèixer ara mateix al Parlament Europeu, a la seva seu d'Estrasburg, i ha dit coses que a nosaltres ens semblen d'una normalitat i d'un realisme esfereïdor: els diners del rescat han anat als bancs, no han passat pels grecs; Grècia ha estat el laboratori del neoliberalisme i de l'austeritat de la Unió Europea, com ho fou Xile a l'Amèrica Llatina, en el pati del darrere dels Estats Units, i finalment ha demanat mesures realistes, que es puguin complir, que es puguin pagar i que no passin per l'aniquilació social de les classes populars gregues.

Ens sorprèn..., bé, no, de fet, no ens sorprèn, però, en tot cas, clama al cel l'absència de posicionament o de pronunciament del Govern català. Què en pensa, vostè, del referèndum?

La presidenta

Té la paraula, per respondre, el molt honorable president.

El president de la Generalitat (Artur Mas i Gavarró)

Gràcies, senyora presidenta. Senyor diputat, no sé si vostè era present ahir a la sessió en la part que jo vaig parlar d'això, probablement se'n devia absentar en aquell moment, però d'això en vam parlar just ahir.

Vostè diu que no n'hem parlat i en vam parlar just ahir, perquè hi va haver diferents grups parlamentaris que s'hi van referir, i jo mateix vaig respondre en més d'una ocasió fixant un posicionament, que si després vostè insisteix que torni a pronunciar el tornaré a formular. Però està formulat des d'ahir a la tarda, senyor Arrufat. No és molt lluny en el temps per recordar-lo.

La presidenta

Per a la rèplica té la paraula el senyor Quim Arrufat.

Quim Arrufat Ibáñez

D'acord, ja recorrent a l'hemeroteca, doncs. En tot cas, nosaltres volfem expressar que ens sembla evident que hi ha dues vares de mesurar a la Unió Europea: una per als rics, una per als pobres; una per als bancs i una per als pobles.

Miri, el president del Citibank, que no és nostre, la setmana passada va dir sobre Grècia que pretenen extreure sang de les pedres. El mateix FMI ha reconegut ja obertament que l'austeritat, que pretenia ser l'antídot, ha acabat sent el verí. I nosaltres ens preguntem per què tot l'esforç gairebé bèl·lic per fer pagar al poble grec en els terminis que imposa la troica tot el seu deute, quan aquí estem acostumats que es perdonin 12.000 milions d'euros a Catalunya Caixa, que els els hem regalat, a perdonar bona part del rescat bancari que hem donat gratuïtament o a imposar al Banc Santander per les preferents 1 míser milió d'euros de sanció, quan els mateixos Estats Units imposen 8.000 milions d'euros de multa als bancs dels Estats Units per les *subprimes*. Quina és aquesta doble vara de mesurar?

I volíem cloure amb una reflexió que es va fer fa molt de temps i que és ben vigent, i que respon a un poema de Bertolt Brecht, i que diu: «Qui es quedí a casa quan comenci la batalla» –i fa referència i volem que faci referència a Catalunya, als Països Catalans i a l'austeritat– «i deixi la seva lluita als altres haurà d'ésser previsor...

La presidenta

Senyor diputat...

Quim Arrufat Ibáñez

...perquè qui no comparteix la batalla...» (*La presidenta retira l'ús del micròfon a l'orador i aquest continua parlant uns moments.*)

La presidenta

Té la paraula, per respondre, el molt honorable president.

El president de la Generalitat

Gràcies, senyora presidenta. Senyor Arrufat, jo ahir em vaig expressar en termes absolutament respectuosos respecte al que havia passat a Grècia i respecte al

referèndum. Com vostè comprendrà, jo, que defenso el dret a decidir dels pobles, doncs, no aniré en contra d'un pronunciament fet pel poble grec. Però li vull fer notar un parell o tres de coses.

La primera és que hi ha hagut un referèndum a Grècia, però encara no coneixem quina serà la solució per a Grècia. El poble grec s'ha pronunciat, però la solució que aconseguirà el Govern del primer ministre Tsipras no la coneixem. I quan llegim coses que estan passant en aquestes hores, diem o veiem que probablement el Govern grec demanarà un tercer rescat. I, si vostè demana un rescat, el que el rescat li posarà algunes condicions. I la pregunta aleshores és: el Govern Tsipras, després d'aquest referèndum, acceptarà les condicions que se li posin?

D'entrada, ahir se'ns deia que per facilitar la negociació, doncs, el ministre grec d'Economia, que era qui portava la veu cantant en totes les negociacions, ja no és ministre. Deu ser un reconeixement implícit per part del Govern grec que ha de millorar alguna interlocució, perquè, si no, seguiria sent ministre després d'haver guanyat un referèndum. i de la manera que el van guanyar.

Per tant, anem amb compte a separar ben separat què vol dir una votació en un referèndum que després no depèn només dels grecs, sinó que s'ha implementar una solució amb els que deixaran diners als grecs, si és que finalment demanen aquest tercer rescat. I tot això tindrà la seqüència que tindrà en aquests propers dies i en aquestes properes setmanes, no?

I només li vull recordar una cosa. Vostè diu: «Grècia és el laboratori de l'austeritat a Europa.» No, senyor Arrufat: el laboratori de l'austeritat a Europa va començar el 2002-2003 amb un primer ministre socialdemòcrata alemany, amb un canceller que es deia Schröder i que va aplicar l'austeritat als alemanys.

La presidenta

La pregunta següent és sobre la situació política.

Pregunta

al president de la Generalitat sobre l'informe d'internacionalització de la consulta i del procés d'autodeterminació de Catalunya i el possible *corralito* (tram. 317-00323/10)

I la formula l'il·lustre senyor Albert Rivera, del Grup Parlamentari de Ciutadans.

Albert Rivera Díaz

Gràcies, senyora presidenta. Molt honorable conseller..., ai –perdó–, president..., mirin, vostès parlant precisament de Grècia –i crec que és un tema important per al futur dels catalans i els espanyols en el seu conjunt i d'Europa, vostès fan un full de ruta en el seu projecte polític que ens porta d'aquí a divuit mesos, segons vostès –cosa que jo crec que no passarà, però vostè ho ha escrit amb Esquerra Republicana–..., d'aquí a divuit mesos vostès pretenen declarar la independència de Catalunya. Evidentment, això té unes

conseqüències polítiques, jurídiques, i també econòmiques i financeres.

A la pàgina 31 d'aquest informe d'internacionalització de la consulta i del procés d'autodeterminació, fet pel consell assessor i amb el segell de la Generalitat, vostès en aquesta pàgina reconeixen un dels problemes que pot tenir tot això..., diuen literalment: «inclosa la possibilitat d'un *corralito*.» Això ho diuen vostès en el seu informe, no ho diu Ciutadans. Jo també crec que la sortida, i molt més unilateral, de Catalunya d'una hipotètica independència també portaria a un *corralito*.

Jo li vull preguntar a vostè, senyor Mas, si ha valorat el seu Govern el seu propi informe i què en pensa i què els diu als catalans que vostès considerin que una conseqüència financera de la seva declaració d'independència és un *corralito*, és a dir, que els catalans no puguin treure els seus diners dels caixers.

La presidenta

Per respondre té la paraula el molt honorable president.

El president de la Generalitat

Gràcies, senyora presidenta. Recuperaré el que diu exactament l'informe, però tingui present una cosa: no es pot comparar la situació de Grècia amb la situació de Catalunya, ni ara ni d'aquí a divuit mesos, com no es pot comparar la situació d'Irlanda amb la de Grècia; Irlanda ha patit molt, però no era Grècia. Portugal ha patit molt, fins i tot encara més, però tampoc és exactament com Grècia. I Catalunya en cap cas ho serà –en això sí que els vull donar la tranquil·litat total, no?–, entre altres coses, perquè en aquest nivell de decisions i de situacions no hi arribarem, i no hi arribarem perquè Catalunya és solvent, absolutament solvent.

I després, a la rèplica, li posaré l'exemple del perquè és solvent.

La presidenta

Per a la rèplica té la paraula l'il·lustre senyor diputat.

Albert Rivera Díaz

En una cosa estic d'acord amb vostè, senyor Mas: Catalunya no és Grècia, perquè Grècia és un estat de la Unió Europea i Catalunya és una regió d'un estat de la Unió Europea i, per tant, no hi té res a veure, evidentment.

Però, miri, la conseqüència de la seva política i del seu gran projecte cap a Ítaca, aquest viatge cap a Ítaca, és la conseqüència evident: si Espanya, en aquest cas una part d'Espanya, Catalunya, volgués declarar la independència unilateral, no tindríem el suport del Banc Central Europeu ni de la moneda i, per tant, senyor Mas, els catalans es veurien abocats a la falta de liquiditat dels seus recursos.

Jo li recordo, senyor Mas, que Catalunya només té un banc que li presta diners, que es diu FLA, Fons de liquiditat autonòmic, perquè no ens presten diners perquè tenim més de 60.000 milions de deute públic i estem literalment rescatats pel mateix Estat. Per tant, senyor Mas, si vostè no té ningú que li presti diners –com vostè li recordava al senyor Arrufat–, si vostè no té la capacitat ni la garantia dels dipòsits del Banc Central Europeu, senyor Mas, el seu projecte polític –i ho diu vostè en aquest informe– aboca a un *corralito* Catalunya. És el que diu vostè mateix.

Jo, senyor Mas, li pregaria que tingués en compte les conseqüències de la seva irresponsabilitat i de la seva política. Vostès i el seu projecte, dels senyors Mas i Junqueras, ens porten –i ho reconeixen al seu informe– cap a un *corralito* a Catalunya. Jo li demano que en prengui nota, perquè no són els seus diners; són els diners dels estalvis de tots els catalans.

La presidenta

Té la paraula, per respondre, el molt honorable president.

El president de la Generalitat

Gràcies, senyora presidenta. Li demano que la posició del Govern me l'atribueixi en funció del que dic jo, i no del que diuen d'altres, eh? I el que dic jo és el que li he dit abans: no hi ha *ni una sola* possibilitat que una cosa semblant a Grècia passi a Catalunya, des del punt de vista del *corralito*.

Segon, vostè em diu: «Vostès depenen del FLA.» Per una raó molt senzilla, senyor Albert Rivera: perquè resulta que els impostos els recapta l'Estat espanyol. És de primer, això, eh?; no cal passar a segon d'econòmiques per entendre això: qui recapta els impostos és qui té els diners. Clar, el País Basc no necessita FLA, ni «flu», ni «fli» (*rialles*), no necessitat re, perquè recapta els impostos. Doncs, el dia que Catalunya recapti els impostos, no necessitarà ni el FLA, ni el «fli», ni el «flu», no necessitarà res de tot això.

Ara, quan pot passar que Catalunya recapti tots els impostos? Doncs, amb un pacte fiscal hauria estat possible, o amb una Catalunya que fos un estat independent, en aquest cas sí, igual que Grècia, que ha de recaptar els seus propis impostos. Per tant, aquest és el problema, senyor Rivera.

I li diré una altra cosa, des del punt de vista del deute: si finalment es pot arribar a crear un estat a Catalunya i es fa d'acord amb l'Estat espanyol, Catalunya tindrà un nivell d'endeutament alt, perquè, evidentment, ens haurem de quedar amb una part significativa del deute espanyol, que és molt gran. Però, si al final això no es fes d'aquesta manera, jo li vull recordar que el deute que té Catalunya en aquest moment són 60.000 milions d'euros, sobre un PIB de 200.000 milions. És a dir, seria el país menys endeutat de tota la Unió Europea.

(*Remor de veus.*)

La presidenta

La pregunta següent és sobre la situació política.

Pregunta

al president de la Generalitat sobre el posicionament del Govern amb relació a la situació socioeconòmica de Grècia (tram. 317-00327/10)

I la formula l'il·lustre senyor Joan Herrera, del Grup Parlamentari Iniciativa Verds - Esquerra Unida i Alternativa.

Joan Herrera Torres

Gràcies, presidenta. President, li volia preguntar també sobre Grècia, i no és estrany, perquè –no nosaltres, no la CUP– ahir Enric Juliana deia que els polítics catalans estaven perdent el costum d'opinar sobre temes no directament afectats en la seva qüestió. Fins ahir havia dit poc, ahir va dir poc..., bé, havia dit alguna cosa la setmana passada, que és que el problema era el Govern grec –no parlava ni de la troica, ni de Merkel, ni de les polítiques del Banc Central Europeu–, i havien dit poc però havien votat de forma clara, al mes de gener, quan a proposta nostra, en una moció nostra, plantejàvem que el Parlament digués: «Que s'obri una conferència sobre el deute», i vostès, amb el PP, hi van votar en contra.

El que ha fet el Govern grec és rellevant, perquè ha convocat un referèndum sobre un dels temes que afecten la sobirania dels pobles: les condicions de la troica, els plans de rescat que serveixen per pagar bancs; les mesures d'ajust i retallades que degraden l'economia i les finances de les administracions... I a mi m'agradaria que el Govern opinés sobre l'escenari que s'ha obert, amb profunditat, i sobre si pensa revisar la seva proposta i la seva política entorn de la gestió del deute.

Gràcies, presidenta.

La presidenta

Té la paraula, per respondre, el molt honorable president.

El president de la Generalitat

Gràcies, senyora presidenta. M'hi he referit en diferents ocasions. Jo també els demano, senyor Herrera, que no es quedin només amb els titulars del que es diu del que jo dic, perquè dic moltes més coses que no formen part dels titulars. Ja entenc que vostès no han d'estar atents a tot el que jo dic, ho entenc perfectament, però val la pena que jo ara ho pugui comentar d'aquesta manera, no?

Segona cosa. Vostè diu: «És molt rellevant un referèndum d'aquests.» Ho és, ho he reconegut des del primer moment. I, a més a més, no només és molt rellevant, sinó que, a més a més, doncs, cal respectar-lo des de la primera línia fins a l'última; no hi ha res a dir. I, a més a més, s'ha guanyat amb tota claredat per part del poble grec; no hi ha res a dir, tampoc, en aquest sentit.

Ara, reitero el que he dit abans: no confonguin el resultat del referèndum amb el resultat de la negociació final. Aquest referèndum –i el mateix primer ministre grec ho va dir així– servia per reforçar la posició de negociació de Grècia. Amb qui? Amb tots els països de l'eurozona, que són els que han substituït els crèdits dels bancs. En aquest moment, Grècia a qui deu els diners no és als bancs bàsicament, és als països, que vol dir a tots els contribuents d'aquests països, a tots els ciutadans d'aquests països. I vostè es pensa que tots aquests ciutadans de tots els països de la Unió Europea o de l'eurozona li perdonaran tot el deute a Grècia? No siguem ingenus, senyor Herrera, això no funcionarà així.

Per tant, jo els proposo una cosa: valorant tot allò de bo que té aquest referèndum, que ho té, i desitjant que hi hagi una bona solució per a tothom, i en primer lloc per a Grècia –perquè la volem dintre, com està dintre, i jo sóc d'aquests que la defenso en aquest sentit–, esperem a veure què fa el Govern grec amb el nou ministre d'Economia en aquesta negociació, com queda la negociació, per saber finalment quin és el resultat que ha tingut aquest referèndum a l'hora de la veritat. No només el resultat del referèndum, sinó de la negociació, perquè el referèndum es feia per això, segons deia el Govern grec: per reforçar la seva posició de negociació.

La presidenta

Té la paraula, per a la rèplica, l'il·lustre senyor diputat.

Joan Herrera Torres

Gràcies, presidenta. Una coincidència entre vostè i nosaltres: el referèndum és una lliçó per a tots aquells que tenen al·lèrgia a la democràcia, per al Govern espanyol.

Segona..., no-coincidència, en aquest cas: és una lliçó per a aquells que no volen que opinem sobre matèria econòmica. Quan es va reformar el 135 de la Constitució nosaltres vam dir: «Referèndum.» I PP, Partit Socialista i Convergència i Unió van votar que no. (*Veus de fons.*) Sí, van votar que no. Al Congrés així va ser. (*Remor de veus.*)

Tercera reflexió: el referèndum és una lliçó per posar de manifest que cal revisar les polítiques en matèria de deute, que cal una conferència sobre el deute, que ho diu el Fons Monetari Internacional, que ho diuen multitud d'economistes. I vostès fins ara han dit: «De deute no en parlem.» Jo li pregunto quina és la postura del Govern. Vostès creuen que s'ha d'obrir una conferència en matèria de deute? Nosaltres creiem que sí, perquè l'escenari d'endeutament, no només de Grècia, del sud d'Europa, a partir de les regles que va marcar el Banc Central Europeu, no són assumibles.

I la pregunta final, president: vostès amb qui estan, amb el poble grec o amb la postura del Govern portuguès o del Govern Rajoy? Aquesta és la qüestió. Perquè jo crec que avui l'escenari de reestructuració i quitança del deute no només interessa el poble grec, interessa el meu país, Catalunya, i la nostra gent, i jo

vull que el president es pronunciï en els interessos de la nostra gent, no en els interessos de la senyora Merkel.

Gràcies, presidenta.

La presidenta

Per respondre té la paraula el molt honorable president.

El president de la Generalitat

Gràcies, senyora presidenta. Senyor Herrera, jo –parlo a títol personal, en aquest cas– estic perquè Grècia es quedi a la Unió Europea i a l'euro en les millors condicions possibles, estic així; que suposo que és el que vol el poble grec: quedar-se a la Unió Europea, quedar-se a l'euro, en les millors condicions possibles, que, no ens enganyem, no seran les que imposarà el poble grec unilateralment, no funcionarà així.

Dit això, doncs bé, jo..., ja veuen quina és la meva posició. A partir d'aquí, vostè ha fet una al·lusió a la reforma de la Constitució, aquella reforma exprés, suposo, que es va fer aquell estiu. Vull recordar, senyor Herrera –ajustem-nos a la veritat–, que nosaltres en vam quedar exclosos, d'aquella reforma de la Constitució, completament exclosos.

(Forta remor de veus.)

La presidenta

Continuem amb les preguntes? *(Pausa.)*

Pregunta

al president de la Generalitat sobre l'objectiu de l'informe «Crònica d'una ofensiva premeditada» (tram. 317-00328/10)

La següent pregunta és sobre la situació política, i la formula l'excellentíssima senyora Alícia Sánchez-Camacho, del Grup Parlamentari del Partit Popular de Catalunya.

Alícia Sánchez-Camacho i Pérez

Moltes gràcies, senyora presidenta. Senyor president, quin és el seu objectiu amb el fet de realitzar, valorar i difondre públicament aquest informe de «Crònica d'una ofensiva premeditada»? Unir més els catalans, garantir la nostra convivència, tenir una millor relació amb la resta d'Espanya? Si ens pot aclarir l'objectiu amb què vostè ho ha fet...

Moltes gràcies.

La presidenta

Té la paraula, per respondre, el molt honorable president.

El president de la Generalitat

Gràcies, senyora presidenta. Senyora Sánchez-Camacho, només té un objectiu, que és que el poble de Catalunya conegui la veritat, segons el Govern.

La presidenta

Per a la rèplica té la paraula l'excellentíssima senyora diputada.

Alícia Sánchez-Camacho i Pérez

Moltes gràcies, senyor president. En això estem d'acord, perquè el Partit Popular sempre ha dit que el poble de Catalunya té dret a saber la veritat. Per això avui li vindré a dir la veritat d'aquest document.

Aquest document és una vergonya, senyor president. Aquest document és el document de l'odi, de l'odi que enfronta els catalans amb la resta d'espanyols. I a més és un document ple de mitges veritats, ple de manipulacions i ple de mentides, senyor president, un document que s'ha fet amb els diners dels catalans per generar el que vostè ha fet fins ara: l'odi, i culpar el Govern d'Espanya de la seva incompetència i de la seva manca de resposta.

Li diré algun dels exemples. Miri, vostè parla de diàleg, diu que el Govern d'Espanya no ha tingut diàleg. Cap govern d'Espanya tindrà un diàleg amb ningú per trencar Espanya. I vostès no han aconseguit trencar Espanya; l'únic que han trencat és la seva federació. Però sí que li vull recordar que l'última reunió de la comissió bilateral la van suspendre vostès, al juliol del 2012. Això no ho diuen, en el document, perquè menteixen. Li vull recordar que hi han més de cent convenis de col·laboració realitzats entre el Govern de Catalunya i el Govern d'Espanya; una altra mentida que vostès no diuen.

En segon cas, liquiditat. Vostès diuen que no tenen liquiditat. Vostès han tingut més de 49.000 milions per poder garantir la liquiditat i perquè no estiguem com està ara Grècia, i són la comunitat autònoma que més diners tenen de tot Espanya. Aquesta liquiditat suposa un 30 per cent del nostre PIB, molt més del que nosaltres aportaríem.

Escolti, senyor Mas, vostè parla de dependència, diu que s'han tret, que han perdut 240 milions en la dependència. Mentida, això és mentida. El Tribunal de Comptes diu que el Govern d'Espanya aporta el 49 per cent, l'any 2014, de la dependència. Tribunal de Comptes, no el Partit Popular; ho diu el Tribunal de Comptes.

I, com això, la judicialització dels casos. Vostès han presentat més recursos que no pas el Govern d'Espanya: vostès n'han presentat trenta, i el Govern d'Espanya n'ha presentat quinze. Vostès judicialitzen la política.

Per això nosaltres presentem aquest document (*l'oradora mostra uns fulls*), un document amb dades oficials, un document que vostè no enviarà als alcaldes, però sí que ho farem nosaltres, als alcaldes, als mitjans de comunicació, perquè som el veritable partit de

l'oposició, per explicar les veritats que vostès manipulen i que vostès callen.

Moltes gràcies

(*Aplaudiments.*)

La presidenta

Té la paraula, per respondre, el molt honorable president.

El president de la Generalitat

Gràcies, senyora presidenta. Veig, senyora Sánchez-Camacho, que aquest document que ha fet el Govern els ha entusiasmat; estan picats, picats, picats, pel que veig, eh? Però desterrí la paraula «odi», desterrí-la. Aquí no té res a veure amb l'odi, tot això. (*Veus de «No!»*) Sí, després ja ens el donaran. No té res a veure amb l'odi, en absolut. Té a veure –suposo que això deu ser una atribució de qualsevol Govern, no?– amb la voluntat del Govern de Catalunya d'explicar al poble de Catalunya, segons el Govern, com es tracten les institucions catalanes i el poble de Catalunya i les persones de Catalunya per part del Govern del PP, amb majoria absoluta.

I aleshores vostè coses o fa apel·lacions com les següents, no? Ara n'he pres nota; diu: «Vostès es queixen de la liquiditat.» Senyora Sánchez-Camacho, és clar que ens en queixem, de la liquiditat, perquè no arribem a final de mes. I qui ens dóna o qui ens hauria de donar la liquiditat? Els que recaptin els impostos, que és el Govern central. Si ells tenen els diners, són ells que els han de prestar, aquests diners! I a partir d'aquí resulta que en presten una part –no els donen, eh?, els presten–, però no en presenten prou, i com que no en presten prou no podem pagar bé a final de mes entitats del tercer sector, les farmàcies. I tot això passa perquè el que té els diners no els presta de manera suficient. I això mateix que li passa a Catalunya li passa també a València, i se'n queixava l'anterior president del Govern valencià, que era del Partit Popular, i els passa a altres autonomies de l'Estat, com per exemple Andalusia, etcètera, no?

Després diu: «De la Llei de la dependència...» Senyora Sánchez-Camacho, parli amb tots els consellers o conselleres de Benestar Social, també del PP, de totes les autonomies, i veurà vostè quina és l'aportació que està fent el Govern central a la Llei de la dependència. És un frau *total*. La Llei de la dependència, quant al seu finançament, és un frau *total* que carrega sobre les espatlles de les autonomies, pagar determinada gent per uns diners que les autonomies no tenen.

I després, a més a més, es compta de diàleg... (*Remor de veus. Pausa.*) Senyora Sánchez-Camacho, això no és un diàleg entre vostè i jo més enllà dels micros, oi? Em permet continuar, senyora presidenta? (*Pausa.*)

I l'última cosa. Vostè diu «el diàleg». Miri, li ho diré d'una altra manera; potser no li agradarà, això. Un govern espanyol pot dialogar amb un grup terrorista i no amb un govern i un parlament democràticament elegits? Perquè el Govern espanyol –i s'ha demos-

trat en diferents ocasions, i ho han fet diferents governs– ha arribat a dialogar amb ETA, però, en canvi, perquè el Govern català o el Parlament de Catalunya defensa unes determinades posicions polítiques, aleshores no s'hi pot dialogar (*remor de veus*), que és el que vostè ha dit, que no s'hi dialoga per aquesta raó, no s'hi dialoga per aquesta raó, no? (*Persisteix la remor de veus.*)

La presidenta

Senyor president...

El president de la Generalitat

Per defensar idees, no? Doncs, això ha passat en la història... (*La presidenta retira l'ús del micròfon al president de la Generalitat i aquest continua parlant uns moments. Aplaudiments.*)

La presidenta

La pregunta següent és sobre la situació política.

Pregunta

al president de la Generalitat sobre si pensa presentar-se a la reelecció com a president de la Generalitat en les eleccions del 27 de setembre (tram. 317-00326/10)

I la formula l'il·lustre senyor Miquel Iceta, del Grup Parlamentari Socialista. (*Remor de veus.*) No comenci, senyor Iceta, esperi que hi hagi silenci. Avui estem tots molt nerviosos. (*Pausa.*) Senyor Iceta, té la paraula.

Miquel Iceta i Llorens

Gràcies, senyora presidenta. President, abaixant el to, una pregunta molt senzilla: a vuitanta-un dies del 27 de setembre, pensa presentar-se a la reelecció?

(*Rialles i remor de veus.*)

La presidenta

Té la paraula, per respondre, el molt honorable president.

El president de la Generalitat

Gràcies, senyora presidenta. Senyor Iceta, amb la mateixa brevetat, i també abaixant el to, això no és el que jo respondré avui en el Parlament de Catalunya, i no li oferiré aquesta resposta a vostè.

La presidenta

Senyor Iceta, li he tret cinc segons; per tant, comenci a parlar.

Miquel Iceta i Llorens

Gràcies, presidenta. President, jo crec que em mereixia una resposta una mica més concreta. Però a qui li hauria de fer la pregunta? A Òmnium, a l'Assemblea Nacional Catalana, a Esquerra Republicana, a la CUP? Qui ho porta, tot això? Vostè ha deixat aquesta decisió en mans de gent que ja ha dit que no el volen; de fet, no volen cap polític en actiu.

Vostè és el principal responsable del desgavell en què s'ha instal·lat la política catalana. És vostè qui ha pretès donar un caràcter plebiscitari a les eleccions. És vostè qui s'ha embarcat en la negociació de successius fulls de ruta, cada cop més il·lusoris i cada cop amb terminis de caducitat més breus. És vostè qui va voler difuminar la seva responsabilitat, decidint dates electorals i modalitats de participació amb entitats molt respectables però que no han provat fins ara la seva representativitat a les urnes.

President, els catalans mereixen que se'ls digui la veritat; que no se'ls proposin instruments condemnats al fracàs; que no se'ls digui que un procés és ràpid, sòlid i segur, quan no ho és; que se'ls ofereixin opcions clares, encapçalades, si és possible, per persones i organitzacions a qui puguin exigir responsabilitats. A vuitanta-un dies de les eleccions, amb l'agost pel mig, massa incògnites, massa incerteses, però una única responsabilitat: la seva.

President, contràriament al que alguns diuen, Espanya pot i ha de canviar. I, mirin, els ofereixo una frase d'un valencià, president de la Generalitat: «Avorrisc el victimisme, però més la injustícia.» Trobarem molts aliats per resoldre injustícies. De fet, contràriament al que alguns diuen, Espanya pot i ha de canviar. De fet, està en marxa ja el debat sobre la reforma constitucional. Ho podem llegir en els debats d'avui. Ho està treballant el PSOE i també Podemos i Ciudadanos.

Però, més concret, per no fugir d'estudi, estem veient ja canvis en marxa a moltes comunitats autònomes. Entendrà que destaquï l'Aragó, el País Valencià i les Illes. Vaig escoltar en directe els propòsits dels meus amics i presidents Javier Lambán i Ximo Puig i de la presidenta Francina Armengol. L'insto a millorar les relacions amb aquestes comunitats per impulsar el canvi de tot Espanya, per obtenir un nou finançament, per col·laborar estretament en matèria de llengua, educació i cultura, en inversions estratègiques, en el corredor mediterrani.

President, són moltes les coses que poden i han de canviar. I nosaltres, entre la independència o la transformació...

La presidenta

Senyor diputat...

Miquel Iceta i Llorens

...de l'Estat, no tenim cap dubte.

(Alguns aplaudiments.)

La presidenta

Té la paraula el molt honorable president. I li trec cinc segons, que abans no li he tret, eh?

El president de la Generalitat

Em sembla molt correcte, senyora presidenta. Senyor Iceta, jo el que estic intentant per tots els mitjans possibles, crec que per altra banda normals, és donar-hi el caràcter plebiscitari a aquestes eleccions sobre el tema de si a Catalunya hi ha d'haver un estat o no, perquè aquest és el compromís, això és el que està pendent des de fa dos anys i mig. Ho hem intentat per tots els camins. Vostè ho sap. I quan ho hem intentat amb el PSOE ens ha dit: «Del dret a decidir del poble de Catalunya no se'n pot parlar.» Això m'han dit a mi els dirigents del PSOE, i vostè ho sap, que ho diuen d'aquesta manera. Per tant, no són aliats per poder decidir, el poble de Catalunya, sobre aquesta qüestió central de la política catalana, no són aliats. Potser seran aliats per altres coses, no li ho nego, però per això no, perquè en això sí que no tenen dubte, t'ho diuen obertament.

Per tant, no ens fem trampes al solitari, senyor Iceta. Vostès poden estar en contra del fet que hi hagi un referèndum a Catalunya per decidir sobre la independència, o no. Per cert, es van presentar a unes eleccions a favor del dret a decidir, i ara sembla que ja hi ha renunciat, però vostès es van presentar en aquelles eleccions i estan asseguts en aquestes cadires amb un programa que deia «dret a decidir»; això sí, deien «de manera pactada». Ara ja ni de manera pactada, perquè ja hi estan renunciant vostès mateixos. Per tant, vostès han canviat de posició. I jo no els parlo de desgavell en aquest sentit. Han canviat rotundament de posició. Ara segurament es presentaran a unes eleccions amb un programa ja diferent sobre aquesta qüestió, perquè serà més còmode per vostès, perquè han evolucionat, perquè han vist que les coses anaven com anaven, per la raó que sigui, jo en això no m'hi vull ficar, però aquesta és la realitat, admeti'm que és així.

Aleshores, dit això, jo pretenc que això, que hi hagi el màxim caràcter de plebiscit. Evidentment que això vol dir fer coses noves, i ara no avalo cap posició en concret, eh?, que quedi clar, però vol dir fer coses noves. Si fem el de sempre, no aconseguirem coses diferents, i estem en una situació radicalment diferent de la de sempre, hem de fer coses noves. Si les eleccions no han de ser plebiscitàries sobre l'Estat i Catalunya, escolti'm, les fem el mes de novembre de l'any 2016, que és quan toquen. Vostè i jo n'hem parlat moltes vegades. I mentre jo arribi a la conclusió que encara poden tenir aquest caràcter plebiscitari, doncs, les mantindré amb els acords que estan pactats, si realment tenen aquest caràcter plebiscitari. I això sí que depèn, en última instància, doncs, de la posició que jo pugui tenir, no?

Totes aquestes propostes que vostè em diu ara que poden anar sortint, etcètera, a mi em sonen, senyor Iceta, a *déjà-vu*. Tot això ho hem sentit moltes vegades, ho hem experimentat, ho hem vist i no han sortit bé. Per

tant, cal intentar una proposta nova que no tingui res a veure amb el *déjà-vu*.

La presidenta

La pregunta següent és sobre els darrers esdeveniments polítics.

Pregunta

al president de la Generalitat sobre les iniciatives legislatives i les mesures en matèria d'habitatge i ajuts socials (tram. 317-00329/10)

I la formula la il·lustre senyora Marta Rovira, del Grup Parlamentari d'Esquerra Republicana de Catalunya.

Marta Rovira i Vergés

Gràcies, presidenta. President, en aquest mateix Ple farem el debat a la totalitat de la ILP de les mesures urgents per fer front a l'emergència habitacional i a la pobresa energètica, un instrument absolutament necessari per poder donar resposta –i nosaltres entenem que fins i tot anem tard– al drama dels desnonaments, a les famílies que han de viure sense els serveis més essencials, sense els serveis bàsics.

Per altra banda, aprovarem també l'Impost sobre els pisos buits, una mesura que Esquerra Republicana va demanar que constés en aquest pacte d'estabilitat parlamentària l'any 2012 i que ha de servir per mobilitzar milers i milers de pisos que els bancs tenen i retenir –bancs, per cert, rescatats amb fons públics– i que mantenen absolutament desocupats havent-hi molta demanda i molta gent a la intempèrie sense poder disposar d'un habitatge digne.

Aquestes dues iniciatives, les que hem fet..., algunes d'aquestes mesures ja les hem fet com a reforma del Codi de consum, i totes les que en matèria d'habitatge avui estan sobre la taula procuren lluitar contra els impactes de la crisi econòmica, contra els impactes de la crisi social, protegint un dret que considerem bàsic i essencial i inexcusable com és el dret d'accés a l'habitatge digne. De fet, aquestes mesures sumades representen gairebé tot allò que aspirem a resoldre en aquest àmbit, protegint els més vulnerables i defensant els drets més essencials dels nostres conciutadans.

Per això defensem que tots aquests aspectes han de reunir-se en un sol marc legal, un sol instrument que sigui capaç no només de donar resposta a les urgències d'avui, sinó que pugui anticipar, també, possibles fallides del demà. No volem que cap més bombolla immobiliària derivi en veure famílies sense casa i volem saber què en pensa el Govern, senyor president.

La presidenta

Té la paraula, per respondre, el molt honorable president.

El president de la Generalitat

Gràcies, senyora Rovira. Doncs, el Govern, no només pensa, sinó que actua, que és el que li correspon, actuar en aquesta matèria. Ahir els deia, en el debat sobre la composició del nou Govern de la Generalitat, els deia que aquest any 2015 arribarem a un rècord d'ajuts a persones i famílies especialment vulnerables en matèria d'habitatge, fregarem els 40.000 ajuts. Sumin a aquests 40.000 ajuts les 25.000 persones que estan vivint en pisos de propietat pública de la Generalitat de Catalunya. Arribem, en aquest moment ja, aquest any 2015, a 65.000 famílies catalanes directament ajudades per part del Govern de la Generalitat, que serien famílies que, si no estiguessin ajudades per part del Govern, quedarien en condicions absolutament precàries. Sumin a això tota l'acció que es fa des dels ajuntaments, que també és important i que ajuda en aquesta mateixa línia.

Per tant, entre això, aquestes mesures noves..., aquest Ple aprovarem la Llei d'impostos sobre els pisos buits en mans d'entitats financeres; és un avenç molt clar. Després a la rèplica li parlaré del Decret de mesures urgents en matèria d'habitatge, que ens ha permès ja començar a fer les primeres operacions de compra amb el dret de tanteig, les primeres operacions de compra per obtenir pisos de les entitats financeres, pagats a bons preus, que després cedirem a les persones que tenen aquestes dificultats, doncs, per pagar un lloguer, no?

Tot això està en aquesta línia que vostè deia, que em sembla que és la línia que ens impulsa a tots plegats, que és resoldre problemes concrets de persones i de famílies especialment necessitades.

La presidenta

Per a la rèplica, té la paraula la il·lustre senyora diputada.

Marta Rovira i Vergés

Sí. President, quan nosaltres parlem d'estructures d'estat per ajudar els nostres ciutadans ens referim precisament a això, però no tot un seguit només de mesures i de partides pressupostàries, sinó que ens referim a ser capaços de crear marcs legals que generin drets i eines eficaces per als ciutadans o al servei dels ciutadans més vulnerables.

Tanmateix, també hem de dir que, vistes les experiències anteriors, això no serà possible fins que no tinguem la capacitat plena de decidir per nosaltres mateixos, perquè quan hem intentat legislar –i això va per al senyor Rafael López, el senyor diputat–, quan hem intentat legislar en matèria de pobresa energètica o segones oportunitats, se'ns ha negat i se'ns ha barrat el pas.

Senyor president, no volem ningú al carrer; volem que tothom tingui els serveis bàsics i essencials. I la utilitat del procés que estem fent junts és exactament aquesta, perquè només podrem de debò quan ens decidim a poder-ho tot.

Demanam que el Govern actual...

La presidenta

Senyora diputada...

Marta Rovira i Vergés

...així com el programa de govern... (*La presidenta retira l'ús del micròfon a l'oradora i aquesta continua parlant uns moments.*)

La presidenta

Té la paraula, per respondre, el molt honorable president.

El president de la Generalitat

Gràcies, senyora presidenta. Senyora Rovira, precisament per aconseguir això que vostè deia, hem anat reglamentant i legislant. Avui en tindrem un exemple, o demà, en aquest mateix Ple.

Nosaltres vàrem fer aquest decret, que també és una legislació, per entendre'ns, una reglamentació, de mesures urgents, que ens ha permès comprar els primers quaranta pisos a llocs on hi ha demanda per part de famílies necessitades; ara els adjudicarem a aquestes famílies. Per cert, aprofito per dir que li hem recordat a l'Ajuntament de Barcelona que n'hi ha 162 que poden adquirir ells, perquè això també ho poden fer els ajuntaments, i jo espero que ara l'Ajuntament de Barcelona vagi ràpid a comprar aquests 162 pisos, perquè ja se li ha notificat des de fa dies que poden fer això. Ho hem de fer el Govern, ho han de fer els ajuntaments, ho ha de fer tothom que estigui amb capacitat d'adquirir aquest tipus d'habitatges que vénen de les entitats financeres, que es compren, hi insisteixo, a molt bon preu i que permeten resoldre problemes concrets de persones concretes i de persones concretes especialment necessitades.

La presidenta

La darrera pregunta és sobre els darrers esdeveniments polítics.

Pregunta

al president de la Generalitat sobre la limitació del creixement i la recuperació econòmica a Catalunya que provoquen les polítiques de l'Estat i les vies que té el Govern per a fer-hi front (tram. 317-00325)

I la formula l'il·lustre senyor Jordi Turull, del Grup Parlamentari de Convergència i Unió.

Jordi Turull i Negre

Sí; moltes gràcies, presidenta. Molt honorable president, ahir a la seva compareixença vostè va ratificar el compromís del Govern, del nou Govern, doncs, amb els quatre grans objectius d'aquesta legislatura. El primer, doncs, evidentment aixecar econòmicament Catalunya per generar sobretot ocupació; el segon, protegir un estat del benestar, doncs, amb una situació de

disposar del 20 per cent de recursos menys que tenim; el tercer, millorar tot el tema de la transparència, i el quart, fer efectiu el dret a decidir.

Pel que fa al primer, aixecar econòmicament Catalunya i generar ocupació, ho hem dit moltes vegades, ens en comencem a sortir i comença a haver-hi tot un seguit, des de fa ja molt temps, molt temps, de dades positives en aquest sentit que conviden a l'esperança. Per cert, nosaltres n'hi ha una que no la volem deixar de dir, una que és molt simptomàtica pel que representa, que és que per primera vegada en set anys, doncs, s'incrementa el que és l'ocupació en el sector industrial.

Sempre hem dit que ens n'estem sortint malgrat moltes adversitats, i és així, i això vol dir que és doblement meritori. I, és clar, una d'aquestes adversitats que hi ha..., n'hi ha moltes que no depenen de nosaltres, però n'hi ha d'altres que ens les podríem estalviar, no?, i una d'aquestes adversitats, un d'aquests malgrat tot, es diu Estat espanyol.

Un estat espanyol que, com hem dit moltes vegades, no fa ni deixa fer; un estat espanyol que pren una sèrie de mesures que ens afecten directament i que ens limita molt el ritme del creixement que nosaltres podríem tenir i també la generació de recursos per mantenir el nostre estat del benestar; un estat espanyol que està perpetuant un espoli fiscal, 45 milions d'euros cada dia que se'n van i no tornen. Cap país del món –cap país del món– se n'ha pogut sortir amb una situació en què el 8 per cent de la seva riquesa se la hi queden.

Un estat espanyol que ha disminuït en els darrers anys el 71 per cent de les inversions a Catalunya, entre el 2009 i el 2014, vint-i-dos punts per sota de la mitjana de l'Estat espanyol; un estat espanyol que no compleix ni allò que ens deu, més de 4.000 milions d'euros de la disposició addicional tercera; un estat espanyol que ha retallat 240 milions d'euros la Llei de la dependència, que això són faves comptades, deixant desprotegides més de 26.000 persones; un estat espanyol que ha disminuït el 60 per cent les aportacions en polítiques actives d'ocupació; un estat espanyol que ho impugna absolutament tot fins al ridícul, inclús l'organigrama de la Generalitat. El problema no és que l'Estat espanyol ens ho pugui arreglar, sinó que el problema per ell mateix és l'Estat espanyol.

Davant d'aquesta situació, president, quines creu que són les vies que té el Govern per garantir un futur millor per als ciutadans de Catalunya?

La presidenta

Té la paraula, per respondre, el molt honorable president.

El president de la Generalitat

Gràcies, senyora presidenta. Senyor Turull, doncs, miri, les vies que té el Govern són bàsicament dues. La primera és, dintre de la realitat actual, treure'n el màxim rendiment possible, sabent que la realitat actual dels instruments que tenim són clarament precaris per

fer front als problemes que tenim, però també als reptes que tenim de cara al futur.

Perquè no es tracta només de focalitzar en els problemes d'ara, que són molt grans; es tracta de veure quin país es pot arribar a construir per a Catalunya i quin país es pot arribar a construir per a les persones si tinguéssim els instruments adequats, no uns instruments cada vegada més retallats i uns recursos cada vegada més controlats, sinó uns instruments cada vegada més lliures, més potents i uns recursos cada vegada més propis. Quin país podríem arribar a construir en aquestes condicions? Perquè fins i tot amb la precarietat que tenim ara, fins i tot amb aquesta precarietat, doncs, miri, en el tema de la dependència –no li ho he dit abans a la senyora Sánchez-Camacho, no?–, en el tema de la dependència, gràcies a l'esforç que ha fet el Govern de Catalunya en aquests darrers quatre anys, ara s'estan atenent cinquanta mil persones més per la dependència que fa quatre anys, quan nosaltres vàrem arribar al Govern, cinquanta mil més. Això vol dir prioritzar, eh?, perquè els diners no hi són; vol dir que s'han de posar aquí i no en un altre lloc, i això sí que són molts diners.

I amb la precària situació actual i amb l'ofegament que hi ha sobre Catalunya a nivell financer, doncs, miri, Catalunya, el mes passat, ho vaig dir ahir, va contribuir en un 80 per cent a la nova afiliació a la seguretat social de tot l'Estat espanyol, quant a saldo net. Doncs, Déu n'hi do, no?

Ara, imagini's què podríem arribar a fer si tinguéssim uns altres instruments, no tinguéssim l'ofegament financer i tinguéssim els instruments que ens pertocuen, i no una autonomia retallada i amputada com tenim en aquest moment, i unes finances cada vegada més controlades, per no dir totalment controlades. Aquest és el debat important.

I els que ens neguen aquests instruments li estan negant a la societat catalana, que vol dir a la població de Catalunya, a les persones concretes, una millora en la seva vida en general. I això és el que nosaltres defensem, ni res més ni res menys. Segurament és molt. Ho hem defensat per moltes vies; històricament, no ens n'hem sortit del tot, aquesta és la realitat, ara estem intentant aquesta nova via perquè pensem que aquesta és la que realment no ha estat explorada i la que ens pot donar aquests instruments i aquesta capacitat de construir un país que, realment, pagui la pena.

La presidenta

Acabada la sessió de control, comencem el tercer punt de l'ordre del dia.

Homenatge

en memòria de l'exdiputat Ricard Masó i Llunes (tram. 401-00037/10)

Que és l'homenatge en memòria de l'exdiputat Ricard Masó i Llunes. Aquest diputat ho va ser durant la primera, la segona i la tercera legislatures.

Aquesta presidència vol saludar la seva vídua, la senyora Carme Carbó, com també els seus fills, familiars, amics i amigues que avui ens acompanyen. Els prego que acceptin el més sincer sentiment d'amistat i condolença que els manifesta el Parlament de Catalunya.

Té la paraula l'il·lustríssim senyor Carles Puigdemont.

Carles Puigdemont i Casamajó

Molt bon dia. Moltes gràcies, honorable presidenta. Molt honorable president, consellers, diputats i diputades, avui, el Parlament vol recordar amb una emoció especial un dels diputats que va formar part d'aquesta cambra des de la primera legislatura i en va ser un fidel i honest servidor fins a la fi de la tercera legislatura, en Ricard Masó i Llunes.

Voldria saludar efusivament la seva família i els que els acompanyen, especialment la seva vídua, la Carme Carbó, i els seus dos fills, en Bernat i la Meritxell, si-gueu molt benvinguts i ben acollits en aquesta que va ser la casa del vostre pare i espòs.

De l'any 80 al 92, en Ricard Masó va ocupar un d'aquests 135 escons, servint el seu país des del lloc que ell considerava, com molts dels seus companys d'aleshores i d'avui, el millor i més honorable des del qual es pot fer, el Parlament del teu país, el lloc de màxima representació on et poden destinar els teus conciutadans. No n'hi ha cap de més elevat. I en Ricard Masó, polític i patriota convençut i compromès des dels temps en què no era evident ni el convenciment ni el compromís de molta gent, això ho va recordar sempre i sempre se'n va sentir profundament honorat.

La seva vida es va apagar, exactament, el dia de Sant Jordi d'enguany, després d'una ràpida i voraç malaltia que va suportar amb la mateixa serenitat que el caracteritzava i que els que vam tenir la sort de conèixer-lo mai vam deixar de remarcar. En qualsevol de les circumstàncies, en Ricard Masó hi era, no va ser mai dels que s'amagaven i, sobretot, hi sabia estar. I, com que el seu catalanisme tenia molt a veure amb la llengua i la cultura catalanes, la coincidència de la seva defunció amb la diada genuïnament catalana que ha servit de pretext al món per honorar la literatura sembla talment un caprici del destí.

Com a diputat, va tenir l'oportunitat de participar en el desplegament legislatiu de l'Estatut i de les seves primeres competències. Aquella cambra en la qual va debutar un il·lusionat Ricard Masó tenia el convenciment gens ingenu, perquè tot allò havia costat molt d'aconseguir, que amb aquelles eines podrien fer un gran país, que Catalunya podria, finalment, trobar satisfetes, reconegudes i respectades les seves aspiracions nacionals.

Poc abans de posar-se malalt, en Ricard Masó se sentia profundament emocionat i il·lusionat davant l'oportunitat que es torna a dibuixar avui per aconseguir aquella vella satisfacció, reconeixement i respecte que la seva generació política, sota el lideratge magistral del president Jordi Pujol i els seus primers governs, van intentar esforçadament d'aconseguir. Tot aquell

esforç honest i tossut per bastir una comunitat autònoma que pogués expressar-se amb ànima de nació, que va protagonitzar una gent com en Masó, que tenia el convenciment de la independència, mai no serà prou agraït ni reconegut per tots aquells que avui encara no entenen que Catalunya vulgui decidir anar per un altre camí.

Com a diputat, va desplegar una activitat intensa, sobretot, en allò relacionat amb la seva professió i, aleshores, la seva vocació, el territori. Si anys més tard el president de la República Francesa François Mitterrand va dir que s'hauria de facilitar a cada francès un viatge en helicòpter per sobrevolar la seva ciutat i comarca perquè entengués moltes decisions polítiques, a vegades, difícils d'acceptar a vista de ras de terra –el traçat d'una carretera, la ubicació d'un abocador, la construcció d'un traçat ferroviari–, en Ricard Masó ja ho havia portat a la pràctica d'alguna manera. Com a cartògraf, va crear la primera empresa privada de cartografia aèria de Catalunya i va organitzar la recopilació i fixació de més de cinquanta mil llocs geogràfics de les comarques gironines. Tot aquest coneixement i experiència van servir en la seva responsabilitat de ponent de la llei per la qual es va crear, per exemple, l'Institut Cartogràfic de Catalunya, de les lleis d'espais naturals i de protecció de la zona volcànica de la Garrotxa, els aiguamolls de l'Empordà i el massís de les Alberes.

Ricard Masó no era un polític dels que avui definiríem com «en actiu», perquè, bàsicament, se sentia un ciutadà a qui les circumstàncies històriques el van dur a fer política en favor del país. Per això, ni anys després d'haver deixat el seu escó al Parlament, no va abandonar aquesta manera de fer i entendre la política, gràcies a la qual avui aquest país té una gran oportunitat.

Una petita pinzellada a la seva biografia familiar i personal permetrà entendre millor això que dic. Neix en el si d'una família culta i compromesa. A més del seu oncle, l'eminent arquitecte gironí Rafael Masó, referent indiscutible del noucentisme català, el seu pare, Narcís Masó, va ser una persona de profundes conviccions, va succeir Batista i Roca al front dels minyons de muntanya, que més tard serien els minyons escolta, va ser víctima d'un consell de guerra i, durant la dictadura de Primo de Rivera, es va haver d'exiliar.

Gràcies a aquest ambient familiar polititzat en el catalanisme i profundament culturitzat, Ricard Masó va sentir tocar Pau Casals a Prada, va anar a visitar Taradellas a Perpinyà, va contactar amb l'abat Escarré, va temptejar Josep Pallach i, finalment, opta per ajudar Jordi Pujol a muntar Convergència Democràtica de Catalunya a Girona, partit al qual va servir i per al qual va treballar fins al darrer minut.

Al costat del seu reconegut escoltisme, que sempre situava en l'ADN del seu caràcter i manera de ser i que era la forma cristiana i patriòtica de canalitzar el seu compromís de servei als altres, Ricard Masó va tenir un paper molt destacat en la gènesi i pervivència del que avui és un dels premis literaris de referència de les lletres catalanes, el Prudenci Bertrana. Avui, gràcies a l'impuls de la fundació i dels premis literaris de Girona, de la qual Masó va ser impulsor i el primer pre-

sident, els Bertrana de novel·la estan tan consolidats que ja no estan sols, els acompanyen el Carles Rahola d'assaig, el Miquel de Palol de poesia, el Ramon Muntaner de literatura juvenil i el Cerverí de lletra i cançó.

Ricard Masó formava part del reduït grup de gironins que van desafiar l'autoritat i, com a resposta a l'infame premi oficial Inmortal Ciudad de Gerona, reservat només a obres escrites en castellà, va decidir crear el Premi Prudenci Bertrana perquè els autors en la llengua pròpia del país tinguessin l'altaveu que el règim els negava. Ho van fer sols, de manera privada, sense institucions al darrere i sense pràcticament suport mediàtic, era l'any 1967.

La seva trajectòria personal, política i cultural el va fer mereixedor de la Creu de Sant Jordi l'any passat, un guardó que lluïa amb un orgull enorme i una íntima satisfacció que la seva discreció, tanmateix, mai no va deixar convertir en ostentació, que, per altra banda, hauria estat ben legítima.

Avui, inevitablement, ens hem de quedar curts en la glossa del que va ser il·lustre diputat d'aquesta cambra, però el seu record ens ajudarà a renovar el mateix compromís que el va dur a fer política en favor de Catalunya i a recordar que, malgrat les dificultats i les maltempsades, aquest país està sempre a punt.

Carles Rahola, periodista i escriptor gironí, afusellat vilment pel règim franquista per haver gosat escriure en contra la pena de mort i en favor de la vida i de la pau, va descriure amb precisió el capteniment que va inspirar i inspira una forma de fer política i de comprometre's amb el país, al seu *Breviari de ciutadania*, de l'any 1933, de recomanada lectura avui, al capítol titulat «La conquesta de la llengua pròpia», Carles Rahola diu unes frases que jo vull aplicar i dedicar a Ricard Masó i a tants altres com ell. Deia Carles Rahola: «Vosaltres recollireu el que nosaltres i els qui ens precediren haurem sembrat. Si podeu conrear lliurement la nostra llengua ho deveu a nosaltres. Si us sentiu lliures sota la república és perquè d'altres han lluitat sense defallir per la llibertat. Si encara podeu esperar dies millors és perquè d'altres han preparat abans els camins amb aquella abnegació del qui sap que no arribarà a veure la terra promesa.» I afegia Rahola una sentència que avui recobra una dimensió especial: «Jo poso al davant de les conquestes assolides la de la llengua pròpia, car la parla d'un poble és la seva mateixa ànima feta expressió; sense idioma propi, no hi ha pàtria pròpia, per això els governs de la monarquia atemptaven amb preferència contra la nostra llengua i, en fer-ho, tenien consciència que anaven contra l'arrel mateixa de la nacionalitat.»

En Ricard Masó era un d'aquests lluitadors que no ho feia per veure res, sinó per permetre que d'altres ho veiessin o ho veiéssim i ho visquessin o ho visquéssim. Era una baula més d'una cadena secular que ve de lluny i anirà més lluny encara. Per això li devem no només aqueta glossa i aquets homenatge, sinó un profund i perdurable agraïment.

Moltes gràcies i visca Catalunya.

(Aplaudiments.)

La presidenta

Senyores diputades i senyors diputats, els convido a guardar un minut de silenci.

(La cambra serva un minut de silenci.)

Declaració

del Parlament de Catalunya sobre l'empresa General Cable (tram. 401-00038/10)

Donarem lectura, a continuació, a una declaració del Parlament de Catalunya sobre l'empresa General Cable. Demano al secretari quart que doni lectura d'aquesta.

El secretari quart

«Declaració del Parlament de Catalunya sobre l'empresa General Cable. Davant la crisi que està travessant l'empresa General Cable, el Parlament de Catalunya vol expressar la seva solidaritat amb els treballadors i treballadores i la seva preocupació per la viabilitat d'aquesta empresa a Catalunya, atesa la importància que la seva activitat industrial té per a Catalunya en conjunt i, en particular, per a Abrera, Barcelona, Manlleu i Montcada i Reixac, i també per a les seves empreses subministradores.

»Per aquest motiu, el Parlament de Catalunya fa una crida a totes les parts implicades –Govern, empresa i representants dels treballadors– a treballar per la consecució d'un pla de viabilitat industrial que tingui per objectiu, entre d'altres: ajudar a la millora de la xarxa elèctrica i preveure'n les necessitats d'inversió, aprofitant tant com sigui possible el Pla d'inversions de la Unió Europea, conegut com a pla Juncker, tot exigint a les empreses concessionàries el compliment dels compromisos d'inversió; ajudar a mantenir a Catalunya la seva activitat de recerca i desenvolupament; facilitar les homologacions de plantes per a assegurar-ne la permanència i viabilitat futura; facilitar les homologacions de producte per a assegurar la fabricació de productes amb futur; cercar mesures per a evitar les deslocalitzacions de l'activitat.

»El futur econòmic de Catalunya depèn en gran manera del futur de l'activitat industrial, atès que és el sector que genera més llocs de treball estables i de qualitat i atès el seu paper com a motor de moltes altres activitats econòmiques.

»Palau del Parlament de Catalunya, 8 de juliol de 2015.»

La presidenta

El quart punt de l'ordre del dia és la situació de compatibilitat d'una diputada.

Situació

de compatibilitat d'una diputada (tram. 234-00032/10)

Prego al secretari tercer, l'illustre senyor Josep Rull, que procedeixi a la lectura del dictamen.

(Pausa.)

El secretari tercer

Disculpin, són temes del directe. «Situació de compatibilitat o incompatibilitat d'una diputada. Dictamen de la Comissió de l'Estatut dels Diputats.

»La Comissió de l'Estatut dels Diputats, en la sessió tinguda el 30 de juny de 2015 ha acordat d'establir el dictamen següent. Després d'estudiar la legislació vigent a Catalunya en matèria d'incompatibilitats dels diputats del Parlament de Catalunya i d'examinar les dades declarades per la diputada Isabel Muradàs i Vázquez relatives a les activitats professionals, laborals o empresarials que exerceix i els càrrecs públics que ocupa, d'acord amb l'article 16.1.b del Reglament i la legislació aplicable, la comissió, en compliment d'allò que disposa l'article 11.2 del Reglament, proposa al Ple la situació de compatibilitat de la diputada Isabel Muradàs i Vázquez.

»Palau del Parlament, 30 de juny de 2015.»

La presidenta

Es pot considerar aprovat, aquest dictamen, per assentiment? *(Pausa.)* D'acord.

Comunicació

al Ple de la composició de les meses de les comissions (art. 41.2 del Reglament)

Doncs, el cinquè punt de l'ordre del dia és la comunicació al Ple de la composició de les meses de les comissions. Atès que la nova composició de la Comissió d'Empresa i Ocupació ja està inclosa en el dossier del Ple, que ha estat distribuït als diputats i diputades, els prego que se n'eximeixi de la seva lectura.

Projecte de llei

de l'Agència per a la Qualitat del Sistema Universitari de Catalunya (tram. 200-00026/10)

Complimentat així el que estableix l'article 41.2 del Reglament, passem ara al següent punt de l'ordre del dia, que és el debat i votació del dictamen de la Comissió d'Ensenyament i Universitats sobre el Projecte de llei de l'Agència per a la Qualitat del Sistema Universitari de Catalunya.

En primer lloc, i d'acord amb el Reglament, té la paraula, per presentar els treballs de la comissió, la il·lustre senyora Maria Victòria Forns, que fou designada ponent relatora. *(Remor de veus.)* Demano als diputats i diputades que surten de l'hemicicle que ho facin en silenci.

(Pausa.)

El vicepresident segon

Bé. Quan vulgui, senyora diputada.

M. Victòria Fornés i Fernández

Moltes gràcies, president. Honorable consellera, molt honorable, també, president, senyores i senyors diputats, senyor secretari, senyor director d'Universitats, president de l'agència, president de l'Associació Catalana d'Universitats Públiques, membres de la Secretaria d'Universitats, així com de l'agència, siguin tots benvinguts.

Ens felicitem que avui aquest projecte de llei, el Projecte de llei de l'Agència per a la Qualitat del Sistema Universitari de Catalunya, arribi al seu tram final. Hem hagut de recórrer un llarg camí per arribar a la tan esperada fita, una fita somiada per les nostres universitats, per l'Agència Catalana d'Universitats Públiques i per la mateixa agència, així com per tots els diputats i les diputades que el passat 29 de novembre del 2014 admetíem a tràmit l'avantprojecte de llei.

Voldria donar les gràcies, sense deixar-me a ningú, a totes i a tots els que han participat en la tramitació de la llei. En primer lloc, a les diputades, la senyora Marta Vilalta, la senyora Marina Geli, Rocío Martínez-Sampere, Alicia Romero, Lorena Vicioso i els diputats Fernando Sánchez i Carlos Carrizosa. Tots han mostrat un clar interès per tal de facilitar la tramitació de la llei, cosa que s'ha evidenciat a les compareixences i, sobretot, en ponència, on el debat ha estat viu i la transacció i l'acord entre els grups parlamentaris ha caracteritzat les llargues sessions de treball.

Des de la distància ideològica, hem estat capaços d'arribar al consens en gran part del text d'aquesta llei, i, fins i tot, fora de les esmenes presentades pels grups, hem fet aportacions de millora de l'articulat, fins i tot esmenes tècniques, orientades, en aquest cas, pel lletrat, el senyor Miquel Palomares, i la gestora, senyora Carme Alonso, als quals també vull agrair la seva expertesa i el seu bon fer. De fet, aquesta llei no tindria el mateix resultat sense la seva intervenció.

També he de fer una menció especial a la mateixa agència de qualitat universitària de Catalunya, que ens ha fet arribar, en compareixença i a través de documents tècnics, aportacions molt interessants per fer més flexible i més oberta i per garantir millor la convergència amb Europa de la mateixa agència i del sistema universitari, de tot el sistema universitari. Ha estat, aquest, un exercici de democràcia i de plena participació.

En aquest punt, el nostre Parlament beu de les fonts del que els clàssics del federalisme nord-americà van determinar com a escoles de democràcia, experimentació i innovació: els nostres ajuntaments. Així, doncs, no m'he pogut resistir a importar allò que he après i he practicat amb compromís i amb convenciment durant dues legislatures al meu ajuntament, a l'Ajuntament de Tarragona, que no ha estat un altre que practicar el diàleg, la negociació, la transacció i el pacte, tècniques sense les quals no hauríem estat capaços de portar la llei a aquest Ple per a la seva aprovació, si s'escau. Moltes gràcies a tots i a totes de tot cor.

Si bé són ben coneguts pels diputats i per les diputades i membres de la ponència i de la mateixa Comis-

sió d'Ensenyament i Universitats, em permetran que destaquí alguns aspectes, els aspectes més rellevants del projecte de llei que avui debatem.

Aquesta llei, més enllà de fer una modificació profunda, suposa una revisió completa del règim jurídic de l'agència de Catalunya amb l'objectiu fonamental d'enfortir-la a fi de millorar el sistema universitari català en tres aspectes primordials: actualitza les funcions de l'agència, d'acord amb les necessitats canviants dels nostres ateneus universitaris; estableix una estructura més flexible, i millora el compliment dels estàndards europeus pel que fa a la independència de l'agència.

En aquest sentit, el projecte que es sotmet a la seva aprovació es caracteritza per uns determinats objectius com són el d'enfortir el model universitari català d'assegurament extern de la qualitat, tan internament –per tant, de la mateixa agència– com externament –per tant, de les nostres universitats i també de la societat; reforça la vessant internacional de la seva activitat per donar suport al sistema universitari català en aquest àmbit. També parla de principis, parlem de principis i de valors; estableix els principis d'actuació com la competència científica i tècnica, la legalitat, la seguretat jurídica, la independència, l'assegurament de la qualitat d'intern i extern i els valors. Molt important, parla també de valors, de l'euopeïtzació, de la cooperació interuniversitària, de la cooperació entre agències, de la transparència, de la innovació, del treball en xarxa i de multinivell, de l'expertesa, de l'eficàcia, de l'eficiència, de la integració de les demandes socials i de la participació, sobretot de la participació dels estudiants. Per tant, l'agència treballa des d'aquests principis i treballarà encara més des d'aquests principis i aquests valors.

També es fa referència a modificacions en les seves funcions, actualitza i crea noves funcions d'auditoria i avaluació de transferència del coneixement i reforça la generació del coneixement útil per a la presa de decisions. També fa referència i modificacions a la seva estructura: amplia la representació del consell de govern i de la seva comissió permanent amb tots els rectors de les universitats catalanes, també amb els representants dels estudiants. Aquesta mancança s'havia fet evident en els darrers anys, sobretot a través de la implantació de l'espai europeu d'educació superior, on posem, en la centralitat de la nostra formació, els estudiants. I també incorporem els representants sindicals, en la línia en la qual ja moltes agències a nivell europeu estan treballant i practiquen des de temps. Estableix un sistema de nomenament del director per mitjà d'un procés obert i competitiu i de lliure concurrència. Aquest canvi, per tant, en el nomenament dels òrgans de govern reforça el principi de transparència volgut pel mateix Govern i per la mateixa agència.

Crea una comissió assessora amb caràcter consultiu en estratègies i procediments de la qual en formen part acadèmics nacionals i internacionals, estudiants i representants sindicals. Crea una comissió d'apel·lacions que passa a ser l'òrgan encarregat de resoldre els recursos d'alçada interposats contra els acords de les comissions d'avaluació de l'agència, i dóna així

majors garanties d'independència tècnica als avaluats, així com major seguretat jurídica de les decisions de les comissions d'avaluació

En definitiva, intensifica profundament la independència de criteri, la imparcialitat i l'objectivitat tècnica de l'AQU, principis bàsics que deriven ja de la Llei d'universitats del 2003 i de l'Estatut d'autonomia de Catalunya del 2006, que són la garantia del sistema universitari i d'un sistema universitari de qualitat.

Obre també la possibilitat que la Comissió d'Avaluació de la Recerca estigui formada també per professorat contractat i no només funcionari i, alhora, que permet rejuvenir el perfil dels possibles candidats a formar-ne part amb la rebaixa de l'exigència en el nombre de sexennis de recerca.

També fa referència a les relacions interadministratives, regula l'avaluació externa periòdica internacional de l'agència, estableix les relacions externes amb altres agències i òrgans per al compliment dels seus objectius i l'exercici de les seves funcions. Fixa també el contracte programa com a mitjà d'articulació de l'agència amb el Govern, per tant, la fa molt més flexible i més independent.

El funcionament d'AQU ja ha demostrat la seva vàlua en el foment de la recerca i la docència de qualitat al llarg de més de quinze anys i ha mantingut les seves línies d'actuació, malgrat els canvis de govern. Això ha fet que puguem tenir, en aquest moment, una agència amb prou solidesa i, a més a més, amb projecció internacional.

En resum, es tracta d'una llei tècnica, molt tècnica, que posa l'accent en el garantiment de la independència, la flexibilitat, la participació, l'autonomia i la transparència; tot això d'acord amb els estàndards internacionals per fer la nostra agència més competitiva a nivell europeu i amb l'objectiu de traspasar fronteres.

En definitiva, com a relatora de la llei i portaveu d'universitats del Grup Parlamentari de Convergència i Unió, considero que aquesta llei dona resposta a les necessitats presents i futures de l'Agència per a la Qualitat del Sistema Universitari de Catalunya, i és per això que el projecte ha obtingut un ampli consens, que, ho espero, es transformi en un suport unànim de tots els grups d'aquesta cambra en el text final.

Moltes gràcies.

El vicepresident segon

Gràcies, diputada. Després de la intervenció de la diputada designada com a relatora, passem a la intervenció dels grups que tenen esmenes reservades i, posteriorment, als grups que hauran de fixar la seva posició. En primer terme, en nom del Grup Socialista, té la paraula la diputada Alícia Romero.

Alícia Romero Llano

Gràcies, president. Bon dia. Doncs bé, com deia la relatora, la Victòria Fornas, avui previsiblement aprovem la Llei de qualitat universitària, una llei important per

a molts i, sobretot, per a la comunitat universitària. És per això que m'agradaria, doncs, saludar el secretari general d'Universitats, el senyor Castellà, el doctor Moreso, president de l'Agència de Qualitat Universitària, i també el senyor director, el director general d'Universitats, el Lluís Jofre. Moltes gràcies a tots per també ser aquí en un dia important.

Ho dèiem, ho deia la Marina Geli, com a portaveu dels socialistes, en el debat inicial, que aquesta no era una llei molt important. És veritat que és una llei que no resoldrà tots els problemes de la universitat, tant de bo!, però és veritat que en resoldrà alguns o intentarà posar alguns mitjans per millorar-ho.

Abans de continuar, m'agradaria –i permetin-me que ho faci– agrair la feina que va fer la diputada que fa poques setmanes va deixar el seu escó, que va ser la Rocío Martínez-Sampere. Ella és la que va portar i ha debatut i ha estat en ponència amb la resta de ponents desenvolupant aquesta llei. Jo avui només faig el debat final, intento posar veu a la seva feina; per tant, disculpin-me si no sóc precisa amb el desenvolupament dels treballs que s'ha fet amb aquesta llei, però no he portat jo, doncs, el gruix d'aquesta feina, tan sols intentaré, doncs, ser la portaveu de la feina que va començar la Marina Geli i que després va continuar la diputada Martínez-Sampere.

Com deia, l'AQU és una agència que es va crear l'any 1996; per tant, és una agència amb una trajectòria madura i sòlida en el camp de l'avaluació universitària, ho ha dit la diputada Fornas, és una agència que, a més a més, està d'alguna manera reconeguda a l'article 172 de l'Estatut d'autonomia, perquè allà s'estableix que és una competència compartida que té la Generalitat de Catalunya. I, per tant, en aquest sentit, doncs, cal agrair la tasca d'aquests dinou anys ja que fa que s'està desenvolupant.

I volia dir això perquè en el debat a la totalitat que debàtem fa uns mesos i on el PP i Ciutadans plantejaven que no havia de tramitar-se aquesta llei, un dels seus elements fonamentals i que plantejaven aquests partits –no sé exactament avui què diran, però, en tot cas, les seves esmenes van en aquesta línia i nosaltres no les podem recolzar–, doncs, volíem dir-los que té tota la legitimitat, aquesta llei, i no només és en el model espanyol o català, que aquí hi ha agències autonòmiques o agències nacionals, com aquesta, no?, sinó que també ho trobem en altres països. Ho trobem, per exemple, a Alemanya, que és molt exemple... –exemple per a moltes coses–, doncs, allà hi han set agències de set *lands*, i a nosaltres ens sembla que és un bon sistema i, per tant, el seguirem recolzant i el seguirem reforçant.

Per això no aprovarem ni recolzarem cap de les esmenes que mantenen reservades el Grup de Ciutadans i el Grup del Partit Popular, que bàsicament van en aquesta línia i que intenten, doncs, d'alguna manera reforçar el seu model més centralista amb relació al model universitari, que res té a veure amb el que nosaltres defensem.

Mirin, aquesta llei parla, sobretot, o intenta parlar sobre la qualitat universitària. Nosaltres fa unes setmanes vam tenir, doncs, el plaer d'escoltar el rector de

la Universitat Pompeu Fabra, el doctor Casals, que va venir a comparèixer a la Comissió d'Universitats, i la veritat és que tots els diputats, doncs, li preguntàvem si ens podia dir una recepta, i el doctor Moreso, doncs, segur que també ens la podria donar, que és difícil donar una recepta, però sí que li dèiem: «Quina recepta vostè ens donaria, donaria a altres universitats per poder estar en els millors rànquings, en els rànquings internacionals, com ho ha fet una universitat tan jove com és la Universitat Pompeu Fabra, que justament, doncs, ara celebra els vint-cinc anys?»

I ell ens va dir que era difícil donar una recepta, però que si havia de dir alguna cosa això era l'aposta clara per la qualitat en la docència. I va dir una frase que em vaig apuntar, i va dir: «Si avui a mi em donessin 2 milions d'euros més per a la meua universitat els dedicaria a contractar millors professionals, millors docents.» I em sembla que és molt adient aquesta reflexió que ell feia justament avui, quan aprovem una llei que el que pretén és donar un instrument, no?, donar més eines a un instrument com és l'Agència de Qualitat Universitària que el que ha de fer és avaluar, tenir recursos per avaluar la docència, també la recerca i també la innovació, la transferència –molt important també, doncs, per al desenvolupament de la universitat i també, doncs, del nostre país.

Em sembla que aquesta reflexió que feia és molt clarificadora per diferents motius. Un, perquè és important que formem persones amb esperit crític a la universitat, també bons professionals; però no creiem que ens hàgim de quedar només amb els bons professionals, també la universitat ha de formar persones crítiques, però també hem de ser capaços de fer una bona qualitat en la recerca i en la innovació, sobretot perquè això ajudi a millorar la qualitat de les persones. En si mateixa la recerca com a fi no ens sembla oportuna. El que ens sembla interessant és que la recerca i la innovació, la transferència d'aquest coneixement, permetin millorar la qualitat de vida de les persones. I, en aquest sentit, que puguem avaluar contínuament, acreditar contínuament, estandarditzar contínuament aquesta qualitat per ser cada vegada millors. I, per tant, poder millorar aquesta qualitat de vida, doncs, ens sembla molt important.

Deia –i quasi ja vaig acabant per centrar-me una mica en les esmenes– que és veritat que... –i en els treballs que s'han fet i que he pogut anar llegint i seguint–, tampoc, i ho he dit abans, aquesta llei resoldrà molts dels problemes que té la universitat, que són de finançament, de governança, d'oferta de les titulacions, etcètera, no? Però és veritat que aquesta llei..., i que l'Agència de Qualitat Universitària fa una feina important.

I amb relació a això m'agradaria llegir una frase que escrivia Borja de Riquer en un article, just ara que està a punt de jubilar-se, i m'agradaria llegir-ho per una mica, doncs, afirmar això que els estic dient. I deia Borja de Riquer una cosa que, a més que hi hagi el secretari general d'Universitats, doncs..., penso que ell ho entendreà perfectament, no?, diu..., no, ho deia en castellà, l'article era en castellà i ho llegeixo així, diu: «No puede haber una buena universidad si no se defien-

de seriamente la calidad docente ni si buena parte del profesorado se siente maltratado. Solo tendremos una docencia de auténtica excelencia si los profesores están bien considerados, son suficientes, están bien pagados y tienen perspectivas de un futuro profesional digno.» Sembla important això, perquè al final la qualitat en la docència també depèn de les condicions dels professionals. I, en aquest sentit, crec també que l'agència, amb algunes de les funcions que s'han ampliat, pot ajudar a això, pot ajudar a millorar o a donar algunes eines perquè això, doncs, pugui anar millorant en el futur. Però, bé, com deia, tampoc pretén donar solució a tot, ni pot fer-ho, doncs, aquesta llei.

En els treballs de la ponència el Grup Parlamentari Socialista ha presentat bastantes esmenes, ho haig de dir, i hem d'agrair, doncs, especialment a la seva relatora, a la diputada Fornés, la seva predisposició a crear acords. La veritat és que hem transaccionat moltes de les esmenes que nosaltres hem presentat. I, en aquest sentit, doncs, volia agrair-li la tasca que ella ha fet per intentar, doncs, consensuar al màxim possible un text final. Han estat incorporades aquestes esmenes via transaccions. Jo crec, ho creiem nosaltres, que acaben enriquint el text, sobretot les que fan referència a aspectes com la participació de la comunitat educativa, ja siguin estudiants o agents socials i econòmics que s'hi han incorporat; també elements lligats a la transparència, a la realització d'informes, o també, per exemple, l'elecció d'alguns membres dels òrgans de govern, com ha comentat ella, com, per exemple, el director de la mateixa agència. Em sembla que han sigut aspectes que han millorat el text final i que crec, doncs, que han configurat una bona llei de l'Agència de Qualitat Universitària.

Malgrat això, és veritat, no se'ns n'han acceptat algunes, poques, és veritat, però algunes..., i, en tot cas, com que algun aspecte per nosaltres és rellevant, ens agradaria també compartir-ho. Bàsicament voldríem destacar la nostra aposta, l'aposta que fèiem nosaltres perquè en aquesta llei s'inclogués l'educació superior en el seu sentit més relacionat amb la formació professional.

Nosaltres creiem que també podríem aquí incorporar els cicles de grau superior i, per tant, poder avaluar també el que per nosaltres és també educació superior. No som els únics que ho pensem, hi ha altres països on això ja hi està incorporat. No hem tingut sort en aquest sentit i no se'ns ha incorporat cap esmena que anava en aquesta línia. Per tant, doncs, bé, ens quedem una mica insatsfets en aquest sentit. Esperem que properament, doncs, en puguem continuar parlant, però aquest era un element que per nosaltres podia ser important.

Bé. Per acabar, explicitar el nostre suport a aquesta llei. Ho hem demostrat, doncs, amb els treballs que hem portat durant tota la ponència. L'agraïment a l'AQU per la feina que fa i per la feina que ha de continuar fent. La universitat, com diem, té molts reptes, i això no és cap novetat, hi hem de treballar tots de valent i hem d'intentar posar-hi tots els recursos possibles, però no només, i ho deia, perquè les nostres universitats estiguin en els millors rànquings, aquest

no ha de ser l'objectiu. L'objectiu ha de ser ser-hi perquè som capaços de formar les millors persones, amb aquest esperit crític, els millors professionals per anar al mercat, però també per aconseguir la millor recerca i la millor innovació, que ha d'acabar millorant la qualitat de vida de les nostres persones a través de les empreses, a través de la generació de nous productes o nous serveis. Aquest ha de ser l'objectiu últim i per això, doncs, nosaltres treballarem i avui farem un vot favorable a la llei que ens ha presentat el Govern.

Moltes gràcies.

La vicepresidenta primera

A continuació, té la paraula, per defensar les esmenes reservades del Grup Parlamentari Popular, el diputat senyor Fernando Sánchez.

Fernando Sánchez Costa

Gràcies, presidenta. Honorable consellera, senyors i senyores diputats... –pocs, deu ser l'hora de l'esmorzar, però–, jo, en primer lloc, voldria donar les gràcies a totes les persones que han col·laborat en aquest projecte de llei: la relatora, que crec que ha fet una bona feina, la Victòria Fornis, la Marta Vilalta, la Marina Geli, Rocío Martínez-Sampere, Lorena Vicioso, Carlos Carrizosa, Alcía Romero... –si em deixo algú ho sento, però tots crec que hem fet una bona feina–, i el lletrat, Miquel Palomares; a tots, gràcies.

Avui que es parla tant –avui que se'n parla tant– de democràcia assembleària, de democràcia deliberativa, d'un sistema polític que substitueixi d'alguna manera el diàleg racional, el debat d'idees, el debat polític, per una confrontació constant de mocions i que funcioni a empentes de sentiments, de demagògia, de consultes, jo crec que l'experiència d'aquesta llei –l'experiència d'aquesta llei– és precisament una reivindicació de la bona política i de, també... –sense que això que he exposat fins ara s'hagi de bescantar completament, però–, de com la política més tècnica, la política parlamentària també és molt important.

Jo crec que, la ponència, els que hem estat a dintre hem vist com ha estat un exemple de racionalitat política, de debat serè, de ponderació tècnica, de voluntat de consens i transacció, com deia abans la relatora.

I tinc la impressió que amb aquesta llei el que hem fet, doncs, és a través del diàleg i a vegades més enllà de les esmenes..., és a dir, anar proposant punt per punt, hem anat punt per punt mirant com es podia millorar, ampliar, corregir, transaccionar per fer un text que al final, m'ho sembla, ha quedat un text i una llei clara, neta, concreta i útil per als fins per als quals s'ha pensat, i per gestionar una agència sobre la qual ara parlaré.

L'Agència Catalana de la Qualitat Universitària, que tenim aquí alguns representants i també els vull saludar, com el secretari d'Universitats..., una agència que s'ha guanyat un prestigi a la comunitat universitària, se l'ha guanyat, en primer lloc, per ser pionera; però també, doncs, per la bona feina, amb competència,

amb professionalitat. I, per tant, nosaltres celebrem que hi hagi hagut aquest debat, el clima en què s'ha fet. I celebrem també que el projecte final incorpori algunes millores notables del que hi havia abans, fruit, com deia ara l'Alcía Romero, doncs, de les transaccions.

Jo, senyora diputada, perdoni, eh?, però... (*Veus de fons.*) Sí, em dirigeixo a vostè, la diputada socialista. Jo m'he llegit les seves esmenes una a una i votarem algunes que sí i algunes que no. És a dir, no votarem en bloc dient: «No, perquè vostès el que volen és carregar-se el model català...» Perdoni, no sé si se les ha llegides una a una, perquè nosaltres hem fet aquest esforç, no?, amb tots els grups i..., per tant, s'ha de ser una mica més ponderat i constructiu, em sembla.

Aquesta ens sembla que..., fruit d'aquestes transaccions, moltes amb el Grup Socialista també i amb els altres grups, doncs, millora l'agència, per exemple, i... –no sé si la consellera Rigau deu estar especialment contenta d'això, però– obre la porta... –malgrat que no ho consagra, eh?, consellera, no es preocupi, però–, obre la porta al fet que en un futur l'agència pugui també fer avaluació de la formació professional o de l'educació superior. Doncs, em sembla que és una gran notícia. És a dir, no hem pogut anar més lluny –no hem pogut anar més lluny–, però la porta ha quedat oberta. I hem fet un salt endavant. I és important, no?, perquè l'única manera de sortir de la crisi a curt termini –a curt termini–, en un moment de xoc, en un moment molt complicat, era la devaluació interna de la nostra economia per guanyar competitivitat, però a mitjà termini, a llarg termini l'única manera serà no la devaluació, sinó l'elevació del coneixement, de la innovació, de la qualitat. I per això em sembla que aquesta agència pot jugar un paper molt important també en la gestió i l'auditoria de la qualitat de la formació professional.

Un altre aspecte important és que la llei garanteix la independència i la neutralitat de l'agència; per tant, com a primer criteri, això: la independència tècnica i científica. És a dir, sabem que a vostès a vegades els agrada estirar una mica la mà per controlar-ho tot; doncs queda clar per llei que aquesta agència és absolutament independent i respon només a criteris tècnics.

Crec que és bona també la creació d'una comissió d'apel·lacions perquè reforça les garanties, l'objectivitat, els drets dels docents. I ens sembla que la composició dels consells que ha quedat al final és àmplia, justa, ponderada, suficient i no excessiva. Perquè, a vegades, si posem cinquanta persones en un consell, al final no serveix per a res. Però les persones que han quedat, doncs, són suficients, és ampli, representa el ventall del que és el món universitari, i per tant també ho celebrem.

En aquest sentit, a mi hi ha una cosa que em sorprèn en això de la composició del consell, i perdoni que els ho digui al Grup Socialista i al Grup d'Esquerra Republicana. Mirin, vostès van fer bandera de la presència dels sindicats en el consell, bandera constant. Ara, vam rebre en un moment donat una carta d'un orga-

nisme internacional que es deia l'Enqa, i a la primera de canvi es van abaixar els pantalons i a la primera de canvi van dir: «No, no..., traïem els sindicats, no passa res.» Escolti'm, si els arriba a arribar una carta de la troica vostès s'agenollen en trenta segons, eh?, perquè és que a mi em va cridar l'atenció perquè..., amb una agència internacional si ràpidament s'accedeix al que diuen..., bé, després no ens diguin que nosaltres estem al servei de les agències.

Un altre punt positiu d'aquesta llei és que es flexibilitza i es fa més objectiu el nomenament del director: el nomenarà a través d'un concurs públic, obert, competitiu, amb uns criteris posats no pel director, no pel president, sinó pel consell de govern. I, per tant, això, doncs, em sembla que és un exercici de transparència i de competitivitat positiu.

Llavors, un cop explicat això, el que nosaltres hi veiem de bo, en el que nosaltres hem col·laborat en la redacció, en el perfil, a vegades també amb esmenes fins i tot lingüístiques..., queda clar que no hi votarem en contra. Per què no hi votarem, llavors, completament a favor? Per què no hi votarem a favor? Doncs, miri, per dos motius, per dos motius molt clars. *(Pausa.)* Ens abstenim –ens abstenim.

I ens hi abstenim per dos motius. Mirin, primer, perquè pensem que abans de blindar un model, que també és el que es pretén amb aquesta llei cal parlar i estudiar una mica més el model. Nosaltres pensem que s'ha de coordinar millor la relació entre l'AQU i l'ANECA, s'han d'evitar duplicitats que al cap i a la fi el que fan és amargar una mica la vida als professors, als docents, als centres universitaris... I, per tant, els ciutadans ens demanen racionalitat, eficiència... I això no significa suprimir l'AQU, eh? Però jo ho deia a la comissió: i a vostès que els semblaria? Perquè l'AQU té molt de prestigi. Doncs, que l'AQU sigui l'agència nacional. Això ho acceptarien vostès, o no? *(Pausa.)* Ah, bé... Jo el que vull és racionalitzar. Crec que l'AQU té molt de talent i, per tant, es pot integrar perfectament, fins i tot pot fer lideratge, és a dir... Però em sembla que abans de blindar un model el que s'ha de fer és estudiar com el podem fer més eficient.

I per altra banda, mirin, jo ho sento, però al final, clar, quan un fa de l'astúcia l'eix de la seva política, quan un ha trencat tots els ponts de la confiança, quan un explica que l'objectiu és enganyar l'Estat, com ha explicat el president Mas, clar, llavors..., no, és veritat, consellera, al final això fa que un desconfii de les coses. I llavors, quan vostès parlen aquí de crear una agència que es mogui internacionalment i tal, jo amb això tècnicament hi estic d'acord; però és que vostès ens han explicat que el que volen és carregar-se tot el que soni a espanyol, que vostès el que volen és fer promoció internacional de la independència. Llavors, mirin, jo, quan un estén l'ombra de la sospita sobre tot, quan un fa la seva política estenent l'ombra de la sospita sobre tot el que fa el Govern d'Espanya, sobre tot el que fan els altres, al final el que li passa és que acaba engolit per l'ombra de la sospita. I, per tant, aquesta ombra no permet que hi hagi ni la llum de la confiança bàsica per arribar a alguns acords mínims sobre temes com aquesta llei, com aquesta agència, que són

positius, que són bàsics i que poden tenir molt de potencial.

Per tant, nosaltres celebrem la dinàmica que ha tingut, hi hem col·laborat, hi hem participat, hi ha alguns punts que ens grinyolen al final, i per això que he explicat ens abstenim a la llei.

La vicepresidenta primera

A continuació, per a la defensa de les esmenes reservades del Grup Parlamentari d'Iniciativa per Catalunya Verds - Esquerra Unida i Alternativa, té la paraula la diputada Lorena Vicioso.

Lorena Vicioso Adria

Gràcies, presidenta. Bon dia a tothom. Abans de començar, també em sumo a les felicitacions a tota la gent que hem participat a la ponència: la Marta Vilalta, d'Esquerra; la Rocío Martínez-Sampere, del Partit Socialista, i ara l'Alicia Romero; al senyor Fernando Sánchez, del Partit Popular; a la relatora, Victòria Fonts, per sempre, no?, intentar fer totes les transaccions possibles; a la Marina Geli, al Quim Arrufat i al Carlos Carrizosa també, de Ciutadans. Voldria agrair sobretot el bon to, que és veritat, i el bon ambient que s'ha generat en tot el tràmit d'aquesta llei. Crec que hem après també moltíssimes coses a les diferents agències que existeixen, no només aquí a Catalunya, a l'Estat espanyol, sinó també a nivell europeu. I també s'ha de reconèixer, sobretot, la insistència de molts diputats per arribar a un consens, no?

Voldria començar dient que nosaltres no podem avaluar aquesta llei, i explicaré els motius, per què, que també moltes vegades en el tràmit de la llei també ho he expressat i ho he explicat, no? He de dir que són motius molt diferents dels que ha expressat el senyor Fernando Sánchez, i també ell ho sap, perquè nosaltres no fem un problema del fet que existeixi l'AQU, que existeixi l'agència, sinó que nosaltres creiem que ha de tenir plena independència i que ha de tenir les seves competències. I no ho diem nosaltres, ho deien..., i ja ho deia al començament, quan vam començar també a explicar, no?, i a començar el tràmit d'aquesta llei, que ja ho recollia l'article 172 de l'Estatut, que reconeix la nostra capacitat i el dret de poder avaluar a les nostres universitats catalanes, com a agència pròpia, però fins i tot no només l'Estatut, sinó que també ho avalaven lleis que van elaborar vosaltres, com la LOE, que establia la possibilitat de la creació d'agències autonòmiques per fer avaluacions dins dels seus propis sistemes universitaris. I l'ANECA –i ho hem parlat moltíssimes vegades– té actualment convenis amb l'AQU per no duplicar les tasques ni les seves funcions.

Per tals motius, nosaltres no donarem suport a les esmenes del Partit Popular, perquè van en aquest sentit, l'àmplia majoria, i, per tant, dir que no anirà, la nostra abstenció no anirà, ni molt menys, en el sentit que va l'abstenció del Partit Popular.

A més a més de totes aquestes raons que també parlen de l'agència, també dir que a part d'haver..., avalades

per la llei, també s'afegeix a aquestes raons la bona feina que ha fet l'agència. I no només ho diem nosaltres, sinó que ho constaten organismes internacionals, com l'agència de qualitat universitària a nivell europeu, l'Enqa, que ha reconegut la professionalitat i la credibilitat de l'AQU a l'hora de dur a terme la seva activitat d'avaluació.

El nostre grup va estar d'acord a començar el tràmit d'aquesta llei per diferents motius. El primer era perquè canviaven la situació actual de l'agència, i així milloraven també el seu funcionament. També vam estar d'acord perquè els valors i els principis d'actuació s'orientessin cap a les necessitats actuals de la societat, i també per definir clarament quines eren les funcions i els objectius de l'agència. També vam estar d'acord per definir els criteris, no?, pels quals l'agència avaluaria les nostres universitats, i nosaltres sempre hem estat defensors que es defensessin criteris estrictament acadèmics i socials. També vam estar d'acord a començar el tràmit per, precisament, millorar el nostre sistema universitari, que és una de les funcions que té l'agència.

Pel que fa a canviar la situació actual de l'agència i que passés de ser un consorci d'entitats de dret públic i que, per tant, per a nosaltres era positiu per garantir la transparència, retre comptes, tal com queda també reflectit en la llei..., i penso que en aquest punt no deixa clares les seves funcions, amb quin ordre de prioritats s'establiran, és a dir, atendre l'avaluació de la qualitat de les nostres universitats o elaborar informes a altres organismes internacionals per tal de tenir el reconeixement de què tant esment es fa en la llei. Per això nosaltres hi vam introduir precisament una esmena, que també s'ha recollit, i ho celebrem, que s'hagi recollit dins de la llei, que anava en el sentit que nosaltres preferim que es mantinguin preferentment els serveis que es faran a les universitats catalanes, i no tant adequar-se a criteris més estàndards europeus, sinó que es fixessin molt més en les nostres avaluacions del nostre sistema universitari.

A més a més, també en l'article 24 de la llei es parla dels recursos econòmics i de les diverses maneres de finançar-se l'AQU. N'hi ha diverses: rendiment dels béns propis; ingressos derivats de la seva activitat; subvencions i donacions tant d'entitats públiques com privades i particulars, i crèdits i préstecs. És molt difícil valorar aquesta manera de finançament sense tenir en compte precisament el context en què viuen les nostres universitats públiques, i també de la mateixa agència. No només prové de recursos que se li assignaran des de la Generalitat, sinó que hi han diverses maneres de finançament, i veient la tendència que actualment estan patint les nostres universitats, doncs, per a nosaltres és molt difícil valorar precisament quina és la millor manera del finançament, o com hauria de ser com cal. És a dir, per nosaltres l'important és que es financin les universitats, es financi l'agència, per fer les seves funcions com cal.

Pel que fa a definir clarament quines són les funcions i els objectius, l'agència parla d'assegurar la qualitat de la docència. Però quina qualitat? Es mesurarà el rendiment acadèmic dels docents tenint en compte

també les seves condicions laborals? Es mesurarà el rendiment acadèmic dels docents tenint en compte els recursos materials i econòmics per desenvolupar una feina de qualitat? Sota el nostre punt de vista, l'agència s'hauria d'entendre com un mecanisme per garantir també drets i verificar si s'estan fent, no només per avaluar els resultats dels docents, sense tenir en compte la seva estabilitat laboral o tenir els recursos necessaris per fer la seva feina.

Una, també, de les funcions de què parla l'agència és que s'utilitzaran les dades per justificar decisions que es van prenent en matèria de política universitària i, així, millorar un sistema universitari i donar suport al desenvolupament d'un sistema propi de l'ensenyament superior. Però quin sistema universitari? Es mesuraran els recursos necessaris, tal com sempre he dit, per mantenir la qualitat del nostre sistema universitari? A banda de fer l'observació i l'anàlisi del desenvolupament internacional en l'àmbit d'educació, per nosaltres la principal funció que hauria de tenir l'agència és que fos una eina d'avaluació, de certificació, d'auditoria i d'acreditació de la qualitat del nostre sistema, i creiem que no queda gaire clara, aquesta prioritat.

Nosaltres vam introduir en forma d'esmena els criteris pels quals s'havia d'avaluar el nostre sistema, els nostres docents, i eren bàsicament estrictament acadèmics i socials. S'ha recollit, com he dit, però quan llegeixes la llei no es veu gaire clar quin és el criteri principal pel qual avaluar. Doncs, sota el nostre punt de vista, perquè les nostres universitats siguin punteres, evidentment que no es resoldrà o no dependrà d'aquesta llei i no dependrà de l'Agència per a la Qualitat universitària, però sí que dependrà segurament dels seus informes, que emet per millorar aquesta qualitat. Però, com deia també la diputada Romero, aquesta llei no resol, evidentment, els problemes que estan patint les universitats catalanes, sinó que dependrà del finançament i de la voluntat política per fer que les nostres universitats siguin una inversió de futur per al nostre país.

Ara bé..., i considero, estic convençuda que és difícil avaluar la qualitat d'una universitat quan, per l'altre costat, s'estan asfixiant econòmicament, precisament, les nostres universitats, o bé quan no es compleix una de les funcions més importants de les nostres universitats, que és garantir la igualtat d'oportunitats, quan s'està precisament elititzant molt més l'accés a les universitats públiques. S'avaluarà que les nostres universitats són les que millor generen la igualtat d'oportunitats social, com sí que es fa en altres sistemes d'educació superior, com moltes vegades he parlat, com és l'alemany? I, sincerament, amb el model que s'està propiciant, anem més a unes universitats preocupades pels millors rànquings internacionals, en lloc de pensar en un servei públic on s'ha de garantir la igualtat d'oportunitats i s'ha d'atendre l'educació com una inversió de futur. Si ens trobem a dia d'avui en llocs destacats dels rànquings internacionals, no és gràcies a la inversió de futur que es fa des del Govern, sinó que és gràcies als nostres docents, investigadors, que moltes vegades treballen en condicions poc adequades per rendir al màxim.

I, pel que fa clarament als valors i els principis, no se'ns va recollir que l'avaluació i la qualitat, a banda d'orientar-se, adequar-se al marc de l'espai europeu, que creiem que s'hauria d'orientar més que res a les demandes socials i a la transferència de coneixements per transformar una societat més democràtica, més igualitària i més justa, amb més oportunitats i més col·laborativa i participativa.

I, per últim, dir que tampoc compartim com s'han estructurat els òrgans de govern de l'agència, i creiem que els estudiants i els representants dels treballadors continuen tenint poc pes. Nosaltres, senyor Fernando, sí que continuem amb la nostra bandera en la defensa que hi siguin els representants dels treballadors, i també els estudiants, a la llei. I d'acord amb la llei que es decideixi dins dels òrgans col·legiats de l'AQU, a proposta del president o presidenta, i en segon altre cas, de director o directora..., però no hi hagi una sola referència a la possibilitat que la resta dels membres pugui proposar qualsevol cosa, ni tampoc hi ha cap referència a com es prenen els acords en aquests òrgans de govern.

Estem convençuts que el sistema universitari, els docents, els investigadors, els estudiants i els treballadors..., aquesta llei no els resoldrà la seva precarització ni la seva situació de la universitat. Però, ho torno a dir, sí que depèn de la voluntat política i sí que depèn del Govern que el nostre sistema universitari sigui una bona eina d'inversió de futur i garanteixi la igualtat d'oportunitats en el nostre país.

Gràcies.

La vicepresidenta primera

Seguidament, per defensar les esmenes reservades del Grup Parlamentari de Ciutadans, té la paraula el diputat Carlos Carrizosa.

Carlos Carrizosa Torres

Gracias, señora presidenta. Señora *consellera*, señoras y señores diputados, miembros de la Agència per a la Qualitat y del mundo universitario, a veces... Bueno, perdón, primero voy a beber un poco. (*Pausa.*) No, decía que a veces parece necesario preguntarse qué son las leyes y para qué sirven, si las leyes son herramientas para facilitarnos la vida, y para ordenar la sociedad, y para conseguir resultados por medio de la ordenación de las sociedades humanas; somos muchos y de alguna forma tenemos que regularnos, y la forma de regular una sociedad es precisamente las leyes. Y las leyes emanan de los parlamentos y deben convertirse en herramientas de ayuda para la organización de todos, para el cumplimiento de fines que nos interesen.

Una ley que hable de calidad universitaria tiene unos objetivos clarísimos, que es conseguir que la enseñanza universitaria, que es aquella que dota a la sociedad de mayor potencial de conocimiento, aquella que nos nutre verdaderamente de las más altas cotas del saber y de la investigación y de la innovación, verdadera-

mente tenga una calidad buena; buena, excelente, si puede ser.

Igual que también pedimos calidad del sistema de enseñanza obligatoria, y que, pues, lamentablemente, nosotros sabemos que nuestro sistema público de enseñanza, respecto a los países de nuestro entorno, obtiene unos resultados más bien mediocres. En las pruebas PISA es así. A pesar de que decimos siempre que es un *model d'èxit*, pues es un *model d'èxit relatiu*, ¿no? Y entonces es así en nuestra enseñanza obligatoria, y debemos preguntarnos si la calidad de nuestras universidades es suficientemente alta o no.

El otro día, con el rector de la Universidad Pompeu Fabra, se ha mencionado aquí, hablábamos del porqué de que esta universidad, en concreto, catalana estuviera tan bien situada en los *rankings* de universidades del resto del mundo, para lo que es el resto de universidades españolas y respecto al resto de universidades españolas.

Es muy importante la calidad universitaria. Por tanto, era importante esta ley. Y se ha dicho aquí por parte de la representante del Partido Socialista que el Partido Popular y Ciudadanos, pues, tienen una visión centralista, y entonces, claro, no nos gusta tener una agencia catalana de calidad, y no sé qué. Y bueno, y entonces se dicen estas cosas, ¿eh?, que políticamente, pues, pueden tener, digamos, su interés, pueden ser políticamente relevantes para un debate político, pero la realidad es que eso enmascara algo que yo creo que es lo cierto, que es que, por parte por lo menos de Ciudadanos, hemos procurado que esta ley de calidad universitaria fuera lo mejor posible, lo más técnica posible. La verdad es que esto yo creo que en buena parte se ha conseguido gracias a los esfuerzos, también, y al denuedo de Victòria Forns, la diputada relatora; nos ha facilitado verdaderamente los trabajos en la comisión, pero el objetivo de Ciudadanos, como no puede ser de otra forma si estás en un parlamento que legisla, es hacer la mejor de las leyes, si es posible, y bajo nuestro leal saber y entender, para que la calidad universitaria resulte favorecida.

¿Lo sabemos todo? ¿Sabemos mucho? No. ¿Quién sabe de esto? Pues sabe el mundo universitario; saben aquellos que se enfrentan a la evaluación de la calidad universitaria, sabe la Agència per a la Qualitat universitaria catalana, saben qué necesitan. ¿Es buena esta ley? Probablemente, sí, porque, por lo que sabemos, esta ley ha gustado a la *agència* catalana, esta ley gusta en el sector, parece razonable, y, por lo tanto, nosotros, pues, estamos satisfechos del trabajo que se ha hecho.

¿Quiere decir eso que vayamos a votar favorablemente? No exactamente. ¿Por qué? ¿Porque somos unos centralistas? No. Porque, ¿estaba Ciudadanos en desacuerdo con la tramitación de esta ley? No estaba en desacuerdo, pero hicimos una intervención en el trámite de enmiendas a la totalidad muy crítica porque lo que nos encontrábamos eran los tics típicos que tenemos en este Parlamento de Cataluña, que parece que lo que nos interesa es marcar territorio —o *territori*, *marcar territori*, ¿eh?—, a vueltas con el modelo catalán de universidades y tal.

Oiga, yo, por modelo catalán, entiendo el modelo de la excelencia, que es tan catalán como español, como francés, como alemán y como japonés; es el modelo de cómo deben funcionar las universidades. Y luego nosotros, en el ámbito de nuestras competencias legislativas, procuramos que en Cataluña seamos punteros, como afortunadamente creo que lo somos, y en eso estamos todos de acuerdo, no en los tics que significan legislar una ley en la que no se alude para nada a la confluencia con otros sistemas de evaluación estatales, en la que no se resuelve una competencia o una duplicidad muchas veces, en la evaluación universitaria, que es, digamos, una causa de enojo y de distorsión habitual en el mundo universitario cuando debemos acudir a la evaluación de la calidad. Y esto ha sido por un tic legislativo que existe en el Parlamento de Cataluña, que es que no se legisla, como he dicho antes, para hacer una herramienta útil para el sector, sino para hacer una herramienta útil, que no lo dudo, pero también para marcar territorio, el modelo diferenciado, el no sé qué.

En la medida que han existido estos tics en esta ley, y también diciendo, igual... –y miren, esta vez voy a hacer eso tan políticamente incorrecto de acogerme también a lo que ha dicho el parlamentario del Partido Popular–, con la desconfianza natural que provoca un gobierno que está, como estábamos leyendo hace un momento, diciendo en sus informes del Consell de Transició Nacional, admitiendo que puede haber un corralito si se declara la independencia, y lo ponen ustedes en el informe del Consell de Transició Nacional... Claro, si un país, una comunidad autónoma, es tan poco seria... (*veus de fons*), es tan poco seria... Pero, oiga, está en su propio informe del Consell de Transició Nacional, está eso del corralito, ¿eh? Ahora estamos viendo lo de Grecia y vemos que en Cataluña, que somos tan serios, y vamos tan encorbatados, algunos, y somos miembros de..., somos gente educada y que busca la calidad universitaria, pues, a la vez estamos patinando en cosas que hacen que se desconfíe de que una ley sea un verdadero texto que resuelva los problemas y que nos inserte en toda Europa, que haga de nosotros una región autónoma de un estado que es España, y que, en confluencia con una economía fuerte y en un país y un estado fuertes, seamos unos miembros fuertes de la Unión Europea. Y esto es lo que se nota aquí. Como que la universidad por su propia esencia es *universitas*, es universal, pues, se nota que nosotros aquí, en Cataluña, no somos a veces tan universales.

Bueno, esas razones harán que nosotros no votemos favorablemente, nos abstengamos, pese a que el texto contiene bastantes aciertos, creemos nosotros. Y lo que también..., nos abstendremos porque no hemos encontrado apoyo a aquellas enmiendas que sugerían, que se encaminaban, no a hacer un sistema centralista de la calidad universitaria, sino a reconocer que estamos en el marco de una ley orgánica, de una ley orgánica que es del año 2001, que ya habla en su modificación del año 2007 de la calidad universitaria, y que, en ese marco legislativo de un estado constitucional, nosotros, en Cataluña, queremos liderar la calidad universitaria. ¿Por qué? Porque lo hagamos aquí muy bien y sea un sistema que esté plenamente reconoci-

do en España y en el resto del mundo, internacionalmente. Eso es el objetivo, creo yo, de todos nosotros, y no crear sistemas que en realidad dificulten o choquen con otros sistemas que coexisten con el nuestro.

La calidad universitaria es una de las cuestiones que favorece..., se busca la calidad universitaria por diversos cauces. Uno de ellos ha de ser, como se ha dicho aquí, una adecuada retribución del profesorado, y también una formación suficiente del profesorado. Tenemos que tener universidades que eviten la duplicación indeseable de estudios en universidades próximas. Debe haber una mayor diferenciación y especialización de las universidades públicas. Debe haber herramientas para facilitar la movilidad entre el profesorado y también entre el alumnado, y promover ayudas, compensaciones y becas para aquellos que tengan que trasladarse, en un sistema universitario que, como he dicho, debería evitar la duplicidad de oferta de estudios en universidades próximas. Ha de asegurarse el talento, asegurar la igualdad de oportunidades, aunque una igualdad de oportunidades que no prime sobre la búsqueda de la capacidad y el talento que necesariamente han de estar presentes en el mundo académico.

Nosotros nos oponemos a la política de incremento de tasas, a pesar de que entendemos que los precios públicos deben llevar a una sostenibilidad de la universidad, a unas altas cotas de calidad, pero esta elevación del precio público debe también compensarse. La imposible..., digamos la necesidad de mantener unos precios públicos que hagan la universidad sostenible nos va a obligar a dar las ayudas suficientes a los estudiantes para que puedan afrontar, los estudiantes y sus familias, el elevado precio de los precios públicos y de las tasas, que, por cierto, en Cataluña son bastante más elevadas que en otras comunidades de nuestro entorno, y, por cierto, eso hace que en algunas universidades limítrofes con la comunidad autónoma catalana vean fuga de estudiantes, que se van de las universidades catalanas a otras comunidades limítrofes, por ejemplo, a Zaragoza, para poder afrontar el precio de los estudios. A buen seguro, una universidad debidamente financiada podrá mantener un nivel de calidad suficiente. Hay una disparidad excesiva en el coste de las universidades.

Vamos a ver, para no alargarme, entre las novedades y las mejoras de la ley, creemos que ha mejorado el organigrama de las universidades. Se ha propiciado que esté presente la experiencia, junto a, también, una representación de los actores involucrados en el mundo universitario y de la acreditación de la calidad. Se ha creado el órgano consultivo de la *comissió assessora*, se ha creado la *comissió...*, o sea, la *comissió d'avaluació i recerca* tendrá el papel para la evaluación de los docentes y los investigadores, y la posibilidad de que se creen otras comisiones en el *consell de govern* de acuerdo con las prioridades del sistema.

Se garantiza que las comisiones evaluadoras actúen con garantía de independencia técnica y profesional, y, como novedad, también nos ha parecido pertinente y también votamos a favor de la creación de una comisión de apelación que dé una mayor seguridad jurídica

y objetividad a la labor que desempeñen la Agència per a la Qualitat universitària.

Por todo ello nosotros nos reiteraremos en las enmiendas que dejamos reservadas en su día y votaremos la abstención a la ley propuesta, sin perjuicio de que consideremos que es una ley que técnicamente, seguramente, cumple con los cometidos a los que estaba destinada.

La vicepresidenta primera

A continuació, per fixar la posició del Grup Parlamentari d'Esquerra Republicana de Catalunya, té la paraula la diputada Marta Vilalta.

Marta Vilalta i Torres

Moltes gràcies, presidenta. Consellera, abans de començar m'agradaria saludar els membres de l'Agència per a la Qualitat universitària que avui estan aquí, tant el seu president, el doctor Moreso, com el seu director, el senyor Casadesús, així com també la resta de membres del Govern que avui estan aquí, el secretari d'Universitats i Recerca, el senyor Castellà, i el director general també, senyor Jofre (*veus de fons*) –Lluís Jofre, exacte–, i també saludar el rector de la Universitat Politècnica de Catalunya i president de l'AQU, també en aquest sentit.

Abans també d'entrar en matèria m'agradaria, encara que sigui de rebut –però no per això és menys sincer–, fer un agraïment a la resta de companys amb els quals hem estat treballant aquesta llei, així com, evidentment, els experts que ens han fet aportacions quan vam fer el procés de compareixences, però també, doncs, que després ens han anat fent seguiment, i, evidentment, també al lletrat, el Miquel, i a la gestora, la Carme, per acompanyar-nos en aquest procés de ponència que ens ha permès arribar fins aquí.

Malgrat les preses amb què hem treballat els últims dies, ha estat fàcil entendre'ns, i també entendre que aquesta llei, que és el marc que regula una eina, que en aquest cas aquesta eina és l'Agència per a la Qualitat del Sistema Universitari, doncs..., deia que aquesta llei és necessària i imprescindible per a afavorir i potenciar la qualitat del nostre sistema universitari. La llei no regula el sistema universitari de Catalunya; ho dic perquè a vegades algú ha sortit aquí i ha posat sobre la taula el debat... La llei regula l'agència, i en aquest cas l'agència forma part del sistema universitari; però tampoc..., tinguem clar, doncs, quin és el debat que avui estem fent aquí.

Nosaltres, des d'Esquerra Republicana de Catalunya, estem contents de tenir per fi aquesta llei. Venim el que era fa molts anys, no?, l'any 1996, el Consorci de l'Agència per a la Qualitat del Sistema Universitari a Catalunya. Posteriorment, la LUC, la Llei universitària de Catalunya, va permetre crear l'agència. I després de l'intent, fa dos legislatures, de fer aquesta llei i de l'última legislatura també, que no va ser possible, doncs, per finiment de les legislatures anteriors, en aquest cas, en aquesta legislatura, sí que la tenim aquí i avui s'aprovarà.

Per tant, no em dedicaré ara a exposar què és l'AQU, què és l'agència –jo crec que s'ha explicat, abans ho ha fet la senyora Forns–, però sí que destacarem la necessitat, com deia, de tenir una eina com aquesta, i que si no la tinguéssim l'hauríem de crear.

En el debat de totalitat en aquest mateix Parlament, fa uns mesos, nosaltres ja vam defensar la llei com a necessària davant de les esmenes a la totalitat que van presentar el Grup Parlamentari Popular i el Grup de Ciutadans. I vam fer-ho per la necessitat de tenir un marc regulador propi de l'agència, sense dependre de la Llei universitària de Catalunya –i ara entraré a parlar de contingut–, però també vam fer-ho, no donar suport a aquelles esmenes a la totalitat i, per tant, facilitar-ne la tramitació, vam fer-ho també per adaptar aquelles recomanacions de les avaluacions que la mateixa agència havia fet, s'havien fet, i que, per tant, milloraven, aquestes recomanacions, el funcionament de l'agència.

I també ens vam oposar a aquelles esmenes a la totalitat i hem facilitat la tramitació fins a arribar avui pel reconeixement que suposava, enteníem nosaltres, aquesta llei per l'AQU, per a blindar també la seva estructura, funció, principis, tasques i funcionament davant de possibles intents d'ingerència o de recentralització que es poguessin donar per part del Govern central. Avui algú ho ha tornat a posar sobre la taula. Som conscients i recordem els informes de la Cora que volien supeditar l'AQU a l'ANECA, sense entendre que això no va així, i si cal ho tornarem a explicar: l'AQU és una agència que té entitat pròpia i que per això es relaciona i forma part de l'agència a nivell europeu; l'AQU no forma part de l'ANECA i aquesta forma part de l'agència europea, no, és una entitat pròpia que, com a tal, es pot relacionar a nivell europeu.

Dit això, i pel que fa al contingut propi de la llei, nosaltres vam presentar una sèrie d'esmenes en el sentit que ara mateix els exposo. Per una banda, volíem ampliar al màxim el marc d'actuació de l'agència, tant com fos possible, per la seva capacitat..., tant com fos possible, diguéssim, per la capacitat de la infraestructura que té actualment, de manera que en el text parlem en termes de qualitat de la docència, de la recerca i de la innovació del sistema universitari; també parlem dels centres d'educació superior; parlem de centres de recerca i innovació... Hem volgut ampliar al màxim allò que ens permet l'estructura que actualment té l'agència.

La proposta d'integració que fa fet el Grup del Partit dels Socialistes sobre l'avaluació de la qualitat de la formació professional, tot i que com a idea ens agrada, entenem que és un debat de fons i que no podem començar la casa per la teulada: no només podem fer-ho a nivell de qualitat i d'avaluació, hem de fer-ho també fent el debat de fons i fent-lo de forma completa. Acabem d'aprovar una llei de formació professional que ha costat i que s'anirà implementant i que impulsa les seves pròpies estructures, i potser convindrà, com deia, fer el debat en els propers anys de nou país, integrar-la efectivament tota, no només la vessant de la qualitat, integrar tota l'educació superior; però enteníem que ara no era el moment adequat ni es permetia tenint en compte, doncs, la situació actual.

Una altra esmena que nosaltres hi vam introduir era la de fer referència al canvi de nom del consell de direcció per «consell de govern». Pot semblar un tema menor, però entenem que el consell de govern, que és aquest òrgan superior de govern de l'agència, com a tal el que fa no és dirigir, sinó que és governar, i entenem que era una millora semàntica, si vostès ho volen, però que millorava en aquest cas la llei, tal com estava redactada en un inici.

També a través de les nostres esmenes i de forma consensuada per tots, i atenent també aquelles recomanacions que deia que han servit per a incloure-les en aquesta llei, s'hi incorpora la participació dels estudiants al consell de govern, així com als principis de l'AQU, de manera que serà el Ceucat, el Consell de l'Estudiantat de les Universitats públiques Catalanes, qui escollirà dos representants que participaran en aquest consell de govern. Amb aquesta incorporació, com deia, es dona compliment a una de les recomanacions de l'avaluació que tenia pendent fer, doncs, l'agència.

Sobre la participació, i seguint, i tenint en compte que els estudiants, doncs, hi seran, des d'Esquerra creiem que al consell de govern era positiu i necessari també que hi fossin els agents socials, representats a través de les organitzacions sindicals. I per això vam fer les esmenes en aquest sentit, i per això hem estat negociant fins ara, fins aquesta mateixa setmana, de fet, per tal que així sigui aprovat amb el màxim consens. I el que diu el text –i ho dic pel senyor Sánchez– és que al consell de govern hi haurà «dos representants proposats per les organitzacions sindicals més representatives, d'entre les que formen part del Consell Universitari». Per tant, hi seran; volem que hi siguin, no els eliminem, com vostè ha dit. De fet, nosaltres, des d'Esquerra Republicana, creiem fermament en la participació i en la transparència, i estem convençuts que obrir el consell de govern és bo, és positiu per a seguir impulsant l'AQU. Lluny d'apriorismes i de prejudicis, tenim l'oportunitat de crear complicitats, aportar diverses visions i fer allò que desitgem per a l'AQU, que és que continuï sent una agència capdavantera, de prestigi i competent.

D'altra banda, i en altres punts, nosaltres creiem que calia retocar també el sistema d'elecció i designació del director de l'AQU, i en aquest sentit, doncs, creiem que el text final recull aquesta necessitat de canvi i es farà de forma molt més rigorosa, molt més oberta i molt més transparent, a través d'un procés obert i competitiu de lliure concurrència, seguint els criteris acordats pel consell de govern. Per tant, nosaltres creiem que això millora el text inicial, amb què era designat directament per la persona titular del departament competent en matèria d'universitats, i estem satisfets.

I, finalment, també hem contribuït, a través de les esmenes i a través de les transaccions després, a millorar la composició de la comissió assessora, i també a retocar la comissió d'apel·lacions que crea, doncs, també aquesta llei. Una transacció d'última hora en aquest sentit acaba redefinint la composició d'aquesta comissió d'apel·lacions, per tal de preservar-ne el caràcter estrictament tècnic, imparcial, independent, sense

interferències ni incompatibilitats. I, per tant, nosaltres donarem suport a la transacció que fa referència a aquest punt, que estableix que només formaran part d'aquesta comissió dues persones amb perfil tècnic i de prestigi i un membre del consell de govern, perquè entenem que cal fer compatible la participació de tots amb la independència tècnica d'una comissió, com és el cas de la comissió d'apel·lacions.

Per a anar acabant, i posicionant-nos per la resta d'esmenes i votacions que farem tot seguit, nosaltres ens sumem a aquells canvis tècnics i recomanacions fets pel lletrat, fets en el marc de la ponència, que han reordenat la llei, que han agrupat capítols perquè sigui més ordenada i entenedora; ens sumem també a la resta d'acords de la ponència que entre tots hem anat treballant, i també, com deia, a aquestes últimes transaccions introduïdes aquesta mateixa setmana, de fet, perquè entenem que són raonables i que també han vingut proposades i avalades i motivades per la mateixa Agència per a la Qualitat del Sistema Universitari, i, per tant, també hi donarem suport.

Anunciem, d'altra banda, que no votarem les esmenes reservades dels altres grups, perquè entenem que hem fet un gran esforç de transacció i de trobar l'equilibri entre les demandes de la mateixa agència, de les propostes dels agents socials i dels experts que hi han participat. De fet, en el cas d'Esquerra Republicana totes les nostres esmenes han acabat transaccionades i incorporades en el si d'aquest text final de la llei que avui portem a votació. Però no votarem, doncs, a favor d'aquelles esmenes reservades, perquè creiem que algunes ja han estat recollides; en altres, com he explicat en el cas de la formació professional, no considerem que sigui el millor i més adequat en aquest moment, i en altres en aquest cas hi estem concretament en contra, com les que busquen supeditar l'AQU a l'ANECA, és a dir, a l'agència estatal i, per tant, limitar-ne les actuacions.

Lamentem, això sí, i ho he de fer aquí..., perquè del Partit Popular o de Ciutadans m'ho podia esperar, però no l'abstenció d'Iniciativa per Catalunya, amb qui hem estat treballant també per millorar aquesta llei.

En resum, nostres estem contents de poder avui aprovar aquesta llei i, per tant, donarem suport al dictamen, i de contribuir des del poder legislatiu, per dir-ho d'aquesta manera, a bastir una agència forta i reconeguda a Europa, perquè l'Agència per a la Qualitat del Sistema Universitari no és sinó una eina al servei del sistema universitari català, que el que volem és que sigui millor, que sigui més fort, que sigui inclusiu i que sigui excel·lent.

Moltes gràcies.

La presidenta

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

Quim Arrufat Ibáñez

Bé, bon dia. Em permetran que em permeti una introducció que servirà per a tot el Ple, per a aquest Ple i

per al següent; és una autocrítica i una crítica, i comporta unes disculpes. Ens hem trobat al final de la legislatura..., i va dirigit a tota la gent implicada en aquesta llei, com a altres lleis en les quals no hem pogut participar activament per una raó òbvia de manca de temps i de recursos personals, sent tres diputats i el grup més petit d'aquesta cambra, en una legislatura que durant molt de temps ha estat molt tranquil·la, amb molt poques lleis, on s'han abordat molt pocs temes i els que s'han abordat s'han abordat amb molta calma, fins i tot durant dos anys i mig, com la llei electoral, no?, i anar fent debats tranquil·lament, i acceleradament al final, a la recta final, s'han acumulat moltes lleis.

Dic «autocrítica» i, per tant, disculpes, però també «crítica» perquè és obvi –i els en posaré un exemple– que a banda de les comissions legislatives que habitualment operen al Parlament i es reuneixen bi-setmanalment o..., o sigui, quinzenalment o cada tres setmanes –la de Salut, Interior, Educació, Territori, Justícia i Drets Humans, Cultura, Afers Exteriors, Joventut, etcètera–, i a banda de les comissions d'investigació i estudi que estan en marxa i que requereixen un esforç extraordinari en aquest Parlament, com per exemple la comissió anomenada «Pujol», que tanta feina ha comportat també per al nostre grup que n'ostenta la presidència, en els darrers dos mesos, del 8 de maig al 8 de juliol, per agafar una data, han estat treballant en ponència de llei divuit lleis: Proposta de reforma del Reglament del Parlament, Projecte de llei del voluntariat, Projecte de llei de la renda garantida de ciutadania, Projecte de llei d'ordenació de les activitats d'espectacles públics i recreatives, Projecte de llei sobre les organitzacions interprofessionals agroalimentàries a Catalunya, Proposició de llei electoral –que afortunadament es va deixar córrer ahir, perquè no duia enlloc–, Projecte de llei d'incorporació de la propietat temporal i de la propietat compartida al llibre cinquè del Codi civil de Catalunya, Proposició de llei de finançament del sistema integrat del transport públic de Catalunya, Projecte de llei sobre les organitzacions interprofessionals agroalimentàries de Catalunya –aquesta em sembla que l'he repetit–, Proposició de llei de finançament de Badia, Proposició de llei de modificació de l'article 6 del text refós de la Llei de protecció dels animals, Projecte de llei de l'impost sobre els habitatges buits, Projecte de llei de formació i qualificació professional de Catalunya, Projecte de llei de cooperatives, Projecte de llei de simplificació de l'activitat administrativa, Proposició de llei de modificació de la Llei 6/2003, per introduir la revocació dels drets i l'estatut dels expresidents i expresidentes de la Generalitat, Proposició de llei de creació del municipi de Medinyà i ILP d'habitatge i pobresa energètica –que esperem que passi el tràmit en aquest Ple per entrar a ser debatuda.

I és obvi que amb aquest desplegament acumulat al final de legislatura, a cuita-corrents, i que, per tant, poca calma pot tenir i poc, diguem-ne, debat pot generar, nosaltres amb un grup de tres diputats hem hagut de prioritzar una sèrie de lleis, i, justament, en algunes d'aquestes no hem ni tan sols pogut assistir a les ponències. Hem participat en els debats de totalitat quan

han entrat al Ple i participem en el debat de cloenda, però, per tant, no ens sentim ni amb l'autoritat, perquè no som contraris al text final que hem llegit i avaluat, però, en tot cas, no hi som contraris, però tampoc podem entrar ni a criticar profundament ni a donar suport ostensiblement a algunes de les esmenes que sí que votarem a favor –algunes del PSC, algunes d'Iniciativa, que han quedat reservades–, i, per tant, donem el nostre vot d'abstenció, perquè no ens sentim amb l'autoritat de poder opinar més enllà.

Estem d'acord amb el text final, però volem fer algunes consideracions sobre el context en què es produeix aquest debat. És obvi que el debat es produeix perquè, com tantes altres lleis que han arribat en aquest Parlament, hi ha una acció centralitzadora de l'Estat espanyol, que sota la pàtina de reduir duplicitats, de fer l'Administració més eficient, etcètera, el que bàsicament pretén –i és legítim, no?, perquè és el programa polític que defensa el Govern de l'Estat espanyol– és recentralitzar competències distribuïdes a les autonomies, segurament amb un «café per a tots» que ha extenuat el conjunt de la ciutadania espanyola, però que nosaltres des de Catalunya mai hem demanat i mai hem volgut. Un «café per a tots» que porta a una reacció contrària, a una reacció, justament, de centralització.

I, per tant, intentar eliminar l'AQU i introduir-la, o, en tot cas, situar-la en l'òrbita de l'ANECA, seguint les indicacions d'aquell famós informe Cora que afecta, a dreta i esquerra, a tot allò que soni a autogovern o a autogestió des de Catalunya de les pròpies competències..., ha estat posat en qüestió en els darrers temps, i, per tant, moltes de les lleis que arriben a aquest Parlament no són tant fruit de la necessitat de reflexions profundes, sinó fruit de la urgència de tenir-ne de pròpies per evitar la recentralització. I crec que amb aquesta llei l'AQU, doncs, arriba en aquest Parlament en part i en bona part per això. Però s'aprofita l'avinentesa i l'ocasió per introduir-hi un debat, unes millores. Nosaltres pensem que en un temps i en un context legislatiu en què no s'ha pogut tenir..., amb la calma ni amb el treball que s'hauria d'haver tingut, per les raons que abans he exposat, però, en tot cas, que dóna com a resultat el que avui portem.

Nosaltres volem fer algunes reflexions generals. Entenem que és necessària la màxima exigència en la qualitat del nostre sistema universitari. En aquest sentit l'AQU ha estat, és –i amb aquesta llei pensem que ho serà– una referència imprescindible, indispensable, per poder avançar a exigir –a analitzar i a exigir– la màxima qualitat tant en la docència com en la recerca del nostre sistema universitari. Però exactament al mateix nivell hauria d'operar aquesta exigència social de qualitat universitària en el màxim esforç de les administracions públiques i del mateix sistema universitari en la inclusió social, en la igualtat d'oportunitats i en la funció social de la universitat.

Cal avaluar la qualitat de projectes individuals, de facultats singulars, del sistema universitari, però cal també avaluar el conjunt de la funció social de la universitat en el progrés de la societat, que per molt que, en una lògica absolutament competitiva, de llei de la

jungla, que opera ara mateix en el món universitari a escala europea i a escala mundial..., l'objectiu últim de la universitat en una societat no és despuntar per sobre d'altres universitats –això és un instrument–; l'objectiu últim és justament la funció social de proporcionar el màxim benestar social, el màxim desenvolupament social a la mateixa societat: no és altra, la funció de la universitat. I és obvi que si entrem en la lògica competitiva que cada vegada més està arrelada en les relacions del nostre continent i oblidem que l'objectiu de tot plegat és proporcionar benestar col·lectiu a la nostra societat, buscar els millors mitjans perquè tothom formi part d'aquesta societat sense exclusions, oblidem l'objectiu últim de la universitat.

I no només ens preocupa la lògica competitiva que s'està imposant amb força en el món universitari a escala europea i que està introduint-se amb força també en el nostre país, sinó que també ens preocupa l'entrada massiva de la lògica del negoci, que només és rendible –i per tant pot aspirar a ser de qualitat– allò que provoca o ha de provocar negoci, diners, i per tant dividenda a alguns alts inversors; la retirada progressiva de l'Administració pública de l'obligació que té –moral, ètica i social– de finançar un sistema universitari que garanteixi el benestar social, la igualtat social, la igualtat d'oportunitats i l'entrada massiva de la lògica del negoci.

Compte!, no utilitzéssim pas el sistema d'avaluació per a allò que també sembla introduir-se en la lògica de l'educació secundària: per determinar què val la pena finançar i què no val la pena finançar segons la qualitat, perquè llavors estarem fent trampes, estarem reforçant aquells que despunten –per tant, probablement reforçant els sectors privats de la universitat– i continuarem precaritzant la universitat pública, entesa ja directament com la universitat dels pobres, com la universitat d'un ensenyament, sí, superior, però, en tot cas, de baix nivell, i prioritzant i focalitzant els esforços en allò que ja de per si despunta. Compte que l'avaluació no serveixi per dualitzar el sistema universitari entre pobres i rics, entre públic i privat, entre uns pocs i uns molts, i, per tant, que contribueixi a fer créixer encara més la lògica de la desigualtat social que està entrant –amb aquesta crisi encara més massivament– en la nostra societat.

I alerta, sobretot –alerta–, perquè els que coneixem la universitat pública i veiem com progressivament la precarització del cos docent, la precarització del cos de recerca i d'investigació, la precarització de les aules i dels ensenyaments que s'hi presten..., porten, justament, a dualitzar el sistema universitari entre allò que val la pena, perquè competeix a nivell internacional, fa negoci i per tant és respectable, i allò que no val la pena i on els pobres s'hi creen i s'hi recreen.

Cal, doncs, prestigiar un sistema universitari que ha de ser de màxima exigència de qualitat en la recerca i en la docència, però que això no passi... –i no s'ha de permetre i no ho podeu permetre, i no ens ho podem permetre–, que això no passi per oblidar que cal que tingui el màxim esforç en la funció darrera i última de la universitat, que ha de ser procurar el mà-

xim benestar, la màxima inclusió social, la màxima igualtat d'oportunitats al conjunt de la societat.

Nosaltres, com hem dit, votarem a favor i en contra d'algunes de les esmenes reservades que han arribat en aquest Ple. Ens abstindrem en el conjunt perquè no hem pogut participar activament en la ponència i perquè, per tant, no podem exigir ni demanar més ni menys que el resultat que ha arribat en aquest Ple.

La presidenta

Té la paraula l'honorable senyora Marina Geli.

Marina Geli i Fàbrega

Gràcies, presidenta. Consellera, secretari d'Universitats, rector Moreso, president de l'AQU, i totes les persones que ens acompanyen de la comunitat universitària, primer, vostès saben que vaig ser diputada i ponent d'aquesta llei fins al mes de febrer, he seguit molt els treballs, i volia fer un reconeixement, perquè a la vida s'ha de fer, a la senyora Victòria Forns, perquè no només té coneixements, sinó que hi han personalitats que ajuden, a través del diàleg, al consens.

Aquesta és una llei necessària, volguda, esperada i obligada; l'estàvem esperant des del 2010, que va entrar aquí, va decaure, la van tornar a presentar el 2011, va decaure, i per tant és necessària.

Només volia fer alguns comentaris importants d'un dia que a mi em sembla totalment rellevant. L'any que ve farà vint anys, de l'AQU, eh?; no sé si vostès en tenen consciència que vam ser pioners. Vam entrar a l'agència europea l'any 2000..., quinze anys.

Algunes consideracions. Jo sóc de les que defenso, i s'hi ha obert una porta –ho sap la consellera d'Ensenyament–, que li canviessin fins i tot el nom: l'Agència de Qualitat d'Educació Superior, eh? Però s'ha obert, aquest camí, eh?, perquè estem en l'espai plenament d'educació superior europeu amb aquesta voluntat. Hem millorat la governança, que és una altra dèria, em sembla, molt important –reforçar-la i fer-la més participada a través dels agents socials i els estudiants–, però també..., voluntat de tenir els millors directores –que els tenim, eh?–, però en tot cas..., i segur que els que tenim ara haurien passat un concurs públic internacional.

Aquest és un element substantiu –substantiu. Jo diferiria del senyor Quim Arrufat: jo no vull competir, però sí que el que vull és comparança amb resultats estandaritzats d'avaluació internacional. En moltes ocasions el sector públic cau en aquest gravíssim error. Només serem importants si podem presentar a la societat l'orgull d'allò que a mi m'agrada dir-ne –i hauria fet una esmena, ho saben– un informe temporal de la universitat de Catalunya –de la universitat i de l'educació superior de Catalunya.

Acabo, si em permet, presidenta, amb alguna consideració de fons..., em sembla totalment rellevant. Quin és el repte fonamental d'aquestes transicions múltiples? El primer: per mi, el primer és que el coneixement sigui el nord de les decisions polítiques, de l'eco-

nomia, dels canvis de models energètics de la societat. I això necessita bons docents, bons investigadors, bona transferència, bons centres, bones facultats, bons departaments, bons cicles formatius d'educació superior. I això és el que humilment avui, amb bastant consens, fem, i crec que és un pas endavant d'aquest model, que fa temps que el tenim però que ara necessitàvem, era totalment obligat...

I no hi he participat en els últims mesos, però crec que el meu vot és totalment favorable; també donaré suport a algunes esmenes que encara queden vives.

Però fem un pas molt endavant, perquè jo sé, malgrat tot..., que si no tenim orgull de l'educació superior és que em sembla que no tenim ni coneixement real del que està passant. I per primera vegada també obrim la porta que facin informes, que vinguin al Parlament, de la gestió, dels dèficits que té la universitat de Catalunya. I en això hem de ser totalment exigents, com fa la Central de Resultats de Salut, que parla d'indicadors econòmics, eh?, de *cash flow*, de quins són els dèficits, i això ho podem incorporar als indicadors i ser exigents amb aquesta agència de qualitat, que tindrà independència de criteri si aprovem aquesta llei.

Moltes gràcies.

La presidenta

En nom del Grup Parlamentari de Convergència i Unió, té la paraula la il·lustre senyora Maria Victòria Forn.

M. Victòria Forn i Fernández

Presidenta... Honorable consellera, permetin-me que torni a saludar alguns dels que ens acompanyen, perquè quan he iniciat la meua intervenció tothom –tothom–, encara no havia arribat..., doncs, el rector de l'Abat Oliba; també el president de l'AQU, el rector Fossas; el secretari d'Universitats; el president i el director, respectivament, també, d'AQU Catalunya, i, és clar, el director general d'Universitats, i molts dels membres dels seus equips, que els acompanyen.

Mirin, en conclusió jo tinc la sensació que aquest text..., no la sensació: crec que és gairebé veritat categòrica que a vostès, a tots, de manera unànime, els agrada el text de la llei. És que els agrada a tots, absolutament a tots, i els ha costat molt i molt argumentar les seves abstencions, cosa que lamento profundament. M'hauria agradat que la companya diputada, la il·lustre diputada Lorena Vicioso, s'hi hagués sumat, perquè jo crec que és veritat que l'esperit d'aquesta ponència ha estat el de transaccionar, i hem transaccionat fins a la sacietat, i penso que fins i tot s'hi poden sentir còmodes el Partit Popular i Ciutadans, que van presentar esmena a la totalitat. I és així: tant el senyor Carrizosa com el senyor Sánchez saben que hi ha hagut voluntat que es recollissin moltes de les aportacions, que anaven més enllà, fins i tot, de les esmenes que vostès havien plantejat respecte del projecte de llei.

Tant és així que jo crec que nosaltres, tots els diputats i diputades representats en aquesta ponència, hem

obrat sempre des de principis i criteris d'objectivitat, d'imparcialitat, de coneixement i d'expertesa, i que ens hem, també, deixat aconsellar per les aportacions que ens han fet en les compareixences tots aquells que han tingut a bé de compartir amb nosaltres el seu coneixement i la seva valoració sobre la necessitat d'obrir aquesta llei, i per tant de millorar-la.

Per tant, lamento profundament que..., encara hi són a temps, jo els intento seduir amablement perquè en el moment de les votacions vostès encara puguin votar-hi favorablement.

Em sap encara més greu que la companya Lorena Vicioso no ho faci, perquè és que és veritat que amb Iniciativa hem recollit moltíssimes, moltíssimes coses, i amb relació, per exemple, als criteris aquests que eren tècnics i a més socials, vostè sap que fins i tot nosaltres hi vam tenir un interès especial –i quan dic «nosaltres» no parlo només del Grup Parlamentari de Convergència i Unió, sinó de tots els ponents que allí hi estàvem representats.

Voldria fer alguns aclariments, perquè tant el senyor Carrizosa com el senyor Sánchez parlen que..., bé, que nosaltres parlem d'un model propi. És evident que parlem d'un model propi. I parlem d'un model propi d'agència, certament, però d'una agència que es coordina i que ha tingut sempre –sempre– la voluntat de coordinar-se amb l'ANECA, amb altres agències estatals, però també amb voluntat de projectar-se a nivell europeu. I a això no hi volem renunciar de cap de les maneres, cosa a la qual tampoc haurien de renunciar vostès, perquè estan al Parlament de Catalunya i nosaltres estem legislant –legislant– sobre una agència que és catalana. Per tant, a aquesta pretensió s'hi haurien de sumar de la mateixa manera tant el senyor Carrizosa com el senyor Sánchez, cosa que em sorprèn. I tornar a subratllar-ho: sempre ha tingut voluntat –i és així, i en la pràctica és així– de coordinació, de col·laboració màxima, l'AQU amb l'ANECA i altres agències. I fins i tot amb aquesta llei s'intensifica, aquesta coordinació i aquesta interrelació, eh? Per tant, em sap greu que no s'hi sumin definitivament i que facin una abstenció, que sempre és una votació tèbia, molt tèbia. Ho lamento profundament.

Mirin, algunes altres qüestions. Certament, aquesta llei obre la porta a moltes coses, és més flexible, és més transparent, és més participativa. I de les coses que celebrem i celebrem profundament tots els que estàvem en ponència i tots els diputats i diputades, és l'entrada dels nostres estudiants. Jo no crec que estiguin poc representats, crec que estan molt representats i que estan en els òrgans de govern. Per tant, estan en el Consell de Govern, que, en principi, vostès saben que en dèiem consell de direcció, i per subratllar encara més la potència que té aquest òrgan l'acabem anomenant Consell de Govern. Estaran en el Consell de Govern, estaran en la permanent i estaran també en la comissió assessora. Per tant, tenen una presència més que subratllable.

Algunes qüestions, i voldria en això, doncs, establir també complicitats amb el Partit Socialista, com ha estat durant tota la ponència, tant amb la senyora Ma-

rina Geli, que participava en l'avantprojecte de llei el 29 de novembre del 2014, com amb la senyora Rocío Martínez-Sampere i ara mateix també amb la diputada Alicia Romero.

Vostès insistien, i això veu l'esforç de la diputada Marina Geli, i hem de ser sincers, a obrir-la cap a la formació professional. Però jo els llegiré l'article 2, que diu finalitats i objectius, i diu: «La finalitat de l'Agència per a la Qualitat del Sistema Universitari de Catalunya és promoure i garantir la qualitat a l'educació superior, d'acord amb els estàndards acadèmics i socials internacionals i europeus de qualitat i de conformitat amb la normativa vigent, i proporcionar als agents de l'educació superior criteris i referents per assolir els màxims estàndards de qualitat», etcètera. Per tant, fixin-se vostès que parlem d'educació superior. Per tant, hem obert la porta, és veritat, i fins i tot la mateixa AQU està fent ja en aquest moment –està fent en aquest moment– avaluacions en ensenyaments superiors de formació professional artístics que són equivalents a nivell universitari. Per tant, s'estan fent moltes d'aquestes qüestions.

No em voldria deixar... He fet algunes anotacions més. Iniciativa també hi insistia, no? Vostès, és clar, m'ha semblat –perdó, i ho dic amb tot el «carinyo»– una mica provinciana quan vostès diuen: «És que nosaltres ens volem centrar en un model català, català, català, i no cal que ens mirem en estàndards internacionals.» No, home, a mi em sembla molt bé que hàgim de tenir un model català, però jo crec que som referència a nivell internacional i que a això no poden renunciar, i per tant, que hi volem continuar sent, eh? O potser l'he interpretat malament. Però jo entenc que és evident: una agència catalana és una agència catalana que es coordina amb altres agències estatals, entre elles l'ANECA, però que té projecció internacional, que va ser pionera a l'Estat espanyol, perquè la primera agència de qualitat que es crea a l'Estat espanyol és la d'AQU Catalunya. I, per tant, jo crec que això també cal referenciar-ho.

Aquí, després, hem aprofitat per parlar de moltes altres qüestions, no? Hem parlat més de model universitari, del finançament del model universitari. Mirin, jo estic d'acord i ja m'agradaria, però aquesta llei no ho pot solucionar; no és aquesta la pretensió de la llei; és la del garantiment de la qualitat, de la qualitat de la nostra formació, de la qualitat en l'avaluació de les nostres titulacions, també del nostre professorat; per tant, de l'avaluació del sistema. I vostès han anat més enllà. Jo crec, si no ho recordo malament, demà tenim una moció que és d'universitats. Alguns de vostès han parlat fins i tot de beques, etcètera, no? Bé, doncs, això toca demà. Mirin, allò de dir..., diríem: ara no toca, toca parlar de l'Agència de Qualitat Universitària, que té prou importància i que, per tant, era tan i tan esperada.

Mirin, crec que també és de justícia tornar a parlar de la feina que ha fet l'Agència de Qualitat Universitària i una mica també de la seva trajectòria, eh? Des d'aquest Parlament, ja el 2003, el 19 de febrer, fins al moment han transcorregut diverses fites que han fet que nosaltres hàgim anat arribant fins a la situació actual.

Vull dir, ho parlava ara la diputada Geli, no?, gairebé vint anys d'Agència de Qualitat Universitària, una agència d'excel·lència –d'excel·lència–, i això ho hem de subratllar.

El 2005 nosaltres aprovàvem els estàndards i les directrius per a l'assegurament de la qualitat dins de l'espai europeu d'educació superior, com no podia ser d'altra manera, cosa de la qual jo crec que tots ens felicitàvem. I això ha estat possible perquè tots i cadascun dels governs catalans han cregut en la universitat, en el nostre sistema català. Tots els governs. I això ha fet que tinguem un sistema absolutament sòlid, potent. Millorable, evident. I alguns de vostès parlaven millorable si tinguéssim més recursos. En això ens hi sumem tots. Estem patint el constant ofec per part del Govern de l'Estat, i això jo crec que no només ho compartim, sinó que reivindicuem que hauria de ser d'altra manera.

Mirin, per anar acabant i manllevant algunes de les paraules que ja deia el conseller el 29 de novembre del 2014: l'Agència per a la Qualitat del Sistema Universitari de Catalunya és una entitat amb una trajectòria i una activitat reconeguda, no només per les universitats catalanes, sinó pels organismes internacionals i, en aquest sentit, hem de continuar sent un instrument de millora de la qualitat universitària, hem de continuar sent-ho. I també en l'assegurament de la qualitat de la carrera acadèmica del professorat. El Govern vol, a través d'aquesta llei, reforçar AQU Catalunya per continuar impulsant la qualitat i l'excel·lència del sistema universitari català.

Com aquesta diputada ja va expressar el 29 de novembre del 2014, quan es presentava l'avantprojecte, el sistema català és un dels pols universitaris de més projecció de referència internacional de l'Estat espanyol i AQU Catalunya és un dels instruments que dona resposta als requeriments que aquest li formula. El nostre sistema universitari no vol ni pot renunciar al model propi –propi– d'èxit, per això volem disposar d'una agència que sigui de referència internacional. Catalunya vol potenciar la seva agència. Nosaltres volem un sistema que permeti que amb aquesta llei avancem decididament en la configuració d'una veritable estructura bàsica per a la construcció nacional de Catalunya.

Torno a demanar el seu vot favorable si a alguns de vostès he pogut seduir-los, m'encantaria veure com s'hi sumen, i moltes gràcies a totes i a tots.

La presidenta

Cridem a votació.

(Pausa llarga. Fernando Sánchez Costa demana per parlar.)

Senyor Sánchez...

Fernando Sánchez Costa

Sí, per al·lusions, presidenta.

La presidenta

Trenta segons.

Fernando Sánchez Costa

Senyora Forns, vostè lamenta profundament la nostra abstenció; jo el que lamento és que vostès hagin fet de la deslleialtat una característica del seu Govern. I no tenim cap problema a potenciar i reconèixer la màxima projecció dels organismes catalans a l'estranger, tot el nostre suport, ens sembla bona idea, però és que vostès han demostrat que utilitzen tot el que tenen a les seves mans contra Espanya i contra la convivència. En lloc d'apostar per la col·laboració, que ens beneficiaria a tots, han apostat per l'astúcia, i tots en sortim perdent.

Entenen ara el que significa el procés? Que tots en sortim perdent.

La presidenta

Passem a la votació del Projecte de Llei de l'Agència per a la Qualitat del Sistema Universitari de Catalunya.

I començarem amb les votacions de les esmenes reservades agrupades pels grups parlamentaris.

En primer lloc, procedirem a la votació de les esmenes reservades del Grup Parlamentari Socialista.

Votem, en primer lloc, l'esmena número 1.

Comença la votació.

Ha estat rebutjada per 37 vots a favor, 69 en contra i 20 abstencions.

Votem la número 6 i la 70.

Comença la votació.

Han estat rebutjades per 38 vots a favor, 67 en contra i 22 abstencions.

Votem la 28.

Comença la votació.

Ha estat rebutjada per 20 vots a favor, 93 en contra i 14 abstencions.

Votem la 31.

Comença la votació.

Ha estat rebutjada per 58 vots a favor, 68 en contra i 1 abstenció.

Votem la 32.

Comença la votació.

Ha estat rebutjada per 59 vots a favor, 67 en contra i 1 abstenció.

Votem la 42 i la 43.

Comença la votació.

Han estat rebutjades per 43 vots a favor i 84 en contra.

Votem la 59 i la 60.

Comença la votació.

Han estat rebutjades per 37 vots a favor, 76 en contra i 13 abstencions.

Votem la 72.

Comença la votació.

Ha estat rebutjada per 34 vots a favor, 82 en contra i 10 abstencions.

Votem la 98.

Comença la votació.

Ha estat rebutjada per 21 vots a favor, 83 en contra i 23 abstencions.

Votem les 104, 133 i 137.

Comença la votació.

Han estat rebutjades per 45 vots a favor, 69 en contra i 13 abstencions.

Votem les 106 i 138.

Comença la votació.

Han estat rebutjades per 50 vots a favor, 76 en contra i 1 abstenció.

A continuació, votem les esmenes reservades del Grup Parlamentari del Partit Popular de Catalunya.

Votem la número 125.

Comença la votació.

Ha estat rebutjada per 26 vots a favor, 81 en contra i 19 abstencions.

Votem la número 39.

Comença la votació.

Ha estat rebutjada per 17 vots a favor, 110 en contra.

Votem les 88 i 114.

Comença la votació.

Han estat rebutjades per 17 vots a favor, 101 en contra i 9 abstencions.

A continuació, votem les 13, 15, 34, 35, 41, 66, 112 i 120.

Comença la votació.

Han estat rebutjades per 26 vots a favor i 100 en contra.

A continuació, votem les esmenes del Grup Parlamentari d'Iniciativa Verds - Esquerra Unida i Alternativa.

Votem la número 3.

Comença la votació.

Ha estat rebutjada per 14 vots a favor, 103 en contra i 9 abstencions.

Votem la número 5.

Comença la votació.

Ha estat rebutjada per 42 vots a favor i 85 en contra.

Votem la 12.

Comença la votació.

Ha estat rebutjada per 24 vots a favor i 103 en contra.

Votem la 19.

Comença la votació.

Ha estat rebutjada per 31 vots a favor, 68 en contra i 28 abstencions.

Votem la 64.

Comença la votació.

Ha estat rebutjada per 14 vots a favor, 104 en contra i 9 abstencions.

Votem la 77.

Comença la votació.

Ha estat rebutjada per 15 vots a favor i 112 en contra.

Votem la 27, 40, 76, 92 i 94.

Comença la votació.

Han estat rebutjades per 23 vots a favor, 85 en contra i 19 abstencions.

Votem la 18, 22, 29, 51, 52, 53, 56 i 86.

Comença la votació.

Han estat rebutjades per 14 vots a favor, 94 en contra i 19 abstencions.

Votem la 9, 14, 38, 44, 49, 61, 67, 68, 71, 73, 81, 82, 85, 89, 95, 96 i 107.

Comença la votació.

Han estat rebutjades per 14 vots a favor, 85 en contra i 28 abstencions.

Votem la 124.

Comença la votació.

Ha estat rebutjada per 14 vots a favor, 104 en contra i 9 abstencions.

Votem ara les esmenes reservades del Grup Parlamentari de Ciutadans: la 8, 10, 25, 33, 37, 116 i 117.

Comença la votació.

Han estat rebutjades per 26 vots a favor i 101 en contra.

A continuació passem a votar el text del dictamen. En primer lloc, votem tres noves esmenes que han estat signades per tots els grups parlamentaris, amb relació a l'article 7, apartat 2.i, l'article 12, apartat 4.a i l'article 14, apartat 2.c.

Comença la votació.

Han estat aprovades per 113 vots a favor i 14 en contra.

I, per acabar, votem la resta del text del dictamen.

Comença la votació.

El Projecte de Llei de l'Agència per a la Qualitat del Sistema Universitari de Catalunya ha estat aprovat per 87 vots a favor i 40 abstencions.

Se suspèn la sessió fins a les quatre.

La sessió se suspèn a les dues de la tarda i set minuts i es reprèn a les quatre de la tarda i vuit minuts. Presideix la presidenta del Parlament, acompanyada de tots els membres de la Mesa, la qual és assistida per la secretària general, el lletrat major, la lletrada Esther Andreu i Fornós i el lletrat Fernando Domínguez García.

Al banc del Govern seu el president de la Generalitat, acompanyat de la vicepresidenta del Govern i titular del Departament de Benestar Social i Família i els consellers de Governació i Relacions Institucionals, d'Ensenyament, de Territori i Sostenibilitat i d'Agricultura, Ramaderia, Pesca i Alimentació.

La presidenta

Reprenem la sessió amb el setè punt de l'ordre del dia.

Projecte de llei

de l'impost sobre els habitatges
buits (tram. 200-00024/10)

És el debat i votació del Dictamen de la Comissió d'Economia, Finances i Pressupost sobre el Projecte de llei de l'impost sobre els habitatges buits.

En primer lloc, d'acord amb el Reglament, intervé l'honorable senyor Santi Vila, conseller de Territori i Sostenibilitat, en nom del Govern de la Generalitat.

El conseller de Territori i Sostenibilitat

Moltes gràcies, molt honorable presidenta. Il·lustres diputats i diputades, senyor secretari d'Habitatge, senyor director de l'Agència catalana de l'Habitatge, senyores i senyors, molt bona tarda. Comparec davant de vostres com a conseller de Territori i Sostenibilitat per, en definitiva, posicionar el Govern en el que és la recta final de l'aprovació del Projecte de llei de l'impost sobre els habitatges buits, un projecte, eh?, de llarga gestació, de llarg recorregut, que vam anunciar com a Govern de Catalunya a l'abril del 2013.

Des d'aleshores han passat moltes coses, s'han fet moltes aportacions, els acords que han fet possible l'estabilitat d'aquest Govern, doncs, han impulsat aquesta iniciativa i aquest impost en concret. I, per tant, vull començar la meua intervenció donant les gràcies molt sincerament el concurs de tota la cambra i molt especialment del Grup d'Esquerra Republicana, que em consta que recolzarà finalment aquest projecte. També sembla que algun altre grup ho farà, explícitament així ho ha manifestat Ciutadans, i no sé –ho desconec– els altres grups, si faran aportacions a aquest tram final que els permetin, fins i tot, votar-hi favorablement.

El que és segur és que arribem a la recta final de la legislatura i el Govern tenim la sensació, tenim el convenciment que el que és un dret fonamental, que és el dret social a tenir un habitatge, no només a tenir un habitatge, sinó a tenir un habitatge digne, és un dret que hem lluitat per garantir-lo a Catalunya d'una forma exemplar, intentant –això és molt important– atendre aquesta esperança, aquest dret legítim, i, alhora, no frustrar aquest dret legítim.

El president Mas s'hi referia aquest dematí quan en termes relatius comparava, eh?, els esforços que s'han fet durant aquesta legislatura en altres iniciatives segurament aparentment més ambicioses, però que a l'hora de la veritat han acabat en ben poca cosa o en res. Altres comunitats autònomes han intentat tirar endavant iniciatives que o han estat finalment derrotades pel Tribunal Constitucional o no han tingut cap conseqüència d'ordre pràctic.

En canvi, en aquesta legislatura podem tenir aquella sensació de confort, la convicció íntima que les iniciatives que s'han emprès han estat eficaces. Deu ser discutible si hi podíem haver tingut encara més ambició; el que és segur és que hi ha uns resultats objectius que les avalen. I és evident, en aquest sentit, que les xifres confirmen que el que eren a penes fa tres anys, el 2012, poc més de 25.000 famílies que rebien algun tipus d'ajut de l'Administració, doncs, ara estan per sobre de les quaranta mil; el que era un estoc de pisos buits per part del Govern de Catalunya en el seu parc d'habitatges buits, d'habitatges públics, doncs, si eren més de 3.500 al gener del 2011, en aquests moments ens trobem amb menys de nou-cents; per tant, havent complert aquell objectiu que ens fixàvem de reducció significativa del parc d'habitatges públics que es trobaven buits. Això era un indicador de qualitat en la gestió. O el que era també incidir en el preu del lloguer de l'habitatge protegit en mans de l'Administració, doncs, també ha tingut una rebaixa significativa.

Per tant, ens apropem a una de les iniciatives segurament més emblemàtiques en el que ha estat el compromís del Govern per protegir aquest dret social a l'habitatge en la recta final amb la sensació que segur que ha quedat molta feina per fer, però també amb el convenciment reconfortant que aquesta legislatura s'ha aprofitat i s'ha aprofitat molt.

És evident que qualsevol intervenció d'una persona mínimament informada ha de defugir qualsevol tipus de sensació de satisfacció, perquè és evident que la xacra de més de catorze mil execucions hipotecàries el 2014 és una xacra que ens continua interpel·lant i que ens continua exigint respostes, com ho és –i ara el secretari d'Habitatge m'ho confirmava– que el dia d'avui encara continuem tenint més de vuitanta mil sol·licituds, eh?, de ciutadans d'ordre molt divers que en molts punts de Catalunya truquen a la nostra porta i ens demanen, finalment, que els ajudem a poder garantir el seu dret d'accés a l'habitatge.

Aquesta és la situació en què ens trobem, tan certa com –tan certa com– que el Govern hem aprofitat la legislatura. I em sembla que després que avui s'aprovarà la llei que farà possible un impost sobre els pisos buits en mans de les entitats financeres i de l'Administració local, doncs, haurem fet un pas endavant important.

Hi insisteixo: un pas endavant ambicions i realista, perquè, si alguna cosa hauríem de defugir, és jugar amb les esperances de la gent, jugar amb els sentiments de la gent i fer-los creure que podrem fer coses que al final no seran una realitat. Per tant, m'agrada que s'impulsin iniciatives i el Govern celebra que s'impulsin

iniciatives que tenen l'ambició necessària, però alhora també el seu empelt a la realitat, de peus a terra, que és el que hi dona solvència, el que dona credibilitat a tots plegats.

Subratllo l'interès que, més enllà de la iniciativa que vam formular el Govern a l'abril del 2013 anunciant la creació, mitjançant una llei, d'aquest impost, ha tingut també l'acord de governabilitat i l'aportació d'altres grups parlamentaris per fer possible que aquest impost arribi a bon port. I vull agrair molt expressament, en aquest sentit, el compromís, la determinació del Grup Parlamentari d'Esquerra Republicana, que s'ha fet seu des del primer moment l'objectiu que aquesta llei arribi a bon port. Com agrair també molt sincerament aportacions d'altres grups parlamentaris, que, sense cap mena de dubte, han millorat la llei.

Lamentar, eh?, si algú al final no podrà recolzar aquest projecte, insistint, confiant que no és que no es vegi bé el projecte, sinó que, en definitiva, es considera o que no té prou ambició o que altres recursos que de moment s'han mostrat fallits, doncs, a les seves mans resultarien exitosos.

En tot cas, és important destacar que l'objecte d'aquesta llei no ha estat mai recaptatori: el Govern de Catalunya no hem buscat mai amb l'impost sobre els pisos buits recaptar diners. Efectivament, s'aconseguiran majors recursos, i la previsió és que hi hagi un mínim de recaptació d'uns 8, 8 milions i mig d'euros com a conseqüència de l'aplicació d'aquest impost. Però aquest no n'és l'objecte, i l'èxit d'aquest impost, en definitiva, és la mobilització del parc d'habitatges buits que tenim a Catalunya. Aquest és l'èxit de l'impost, no la seva recaptació.

Per tant, l'endemà de la seva aplicació estem absolutament convençuts que en bona mesura aquest impost ja ha de poder ser avaluat pel seu grau d'estímul a tot un sector, en aquest cas el sector vinculat a les entitats financeres, que en aquests moments és dipositari d'un molt important parc d'habitatges buits que aquesta societat no es pot permetre que romanguin en aquesta situació.

Fixin-se que quan vam anunciar l'impuls d'aquesta llei, el 21 d'abril del 2013, la Generalitat de Catalunya no tenia ni un sol habitatge cedit per cap entitat financera, ni un sol habitatge havia estat cedit per part de les entitats financeres a l'Administració catalana. Avui dia, tenim compromisos de cessió signats per part de diverses entitats financeres per un valor en conjunt de més de 1.530 habitatges. Els prego que retinguin aquesta dada perquè no és menor: aquesta dada és realment molt rellevant que la posin en context amb els catorze mil habitatges que tenim com a parc públic de la Generalitat de Catalunya. Amb aquesta mesura, el simple anunci d'aquesta mesura, la dinàmica de diàleg, de negociació, d'acord, amb les entitats financeres ha mobilitzat ja només durant el tràmit d'aquest impost 1.530 habitatges.

Per ser precís, deixin-me que els ho detalli: Catalunya Caixa ha signat, en data de 8 de gener del 2013, un acord de cessió de 400 habitatges; Bankia, de 230 habitatges –ho va fer el 21 de febrer del 2014; la Sareb,

en una primera fase, de 600 habitatges, el 14 de juliol del 2014, i en una segona fase, de 300 habitatges més, el 16 de juny d'enguany. Per tant, 1.530 habitatges que han estat cedits a l'Administració i ràpidament, doncs, entrats en la dinàmica de posar en règim de lloguer als ciutadans que estan en una situació més vulnerable i que n'havíem d'atendre aquesta petició.

Fixin-se que no trobaran cap altra comunitat autònoma al conjunt de l'Estat que pugui presentar aquests resultats, cap ni una. Hi insisteixo: analitzem el que estem fent en termes relatius, perquè en termes absoluts segurament podríem haver anat molt més lluny; però en termes relatius, sense cap mena de dubte la mesura que ha impulsat el Govern de Catalunya és la més ambiciosa al conjunt de l'Estat espanyol.

Cal recordar, a més a més, que sortim, eh?, de les conseqüències de l'impacte de la bombolla immobiliària i que, per tant, la política per la qual nosaltres hem apostat no és tant la generació, la promoció d'habitatge nou, com l'aprofitament del parc d'habitatge existent. En aquest sentit, recordar que el Registre d'habitatges buits que vam crear fa tres mesos ja ha començat a donar els seus primers resultats: a hores d'ara s'han notificat més de 42.000 habitatges a tot Catalunya en mans d'entitats financeres, provinents tots ells d'execucions hipotecàries o de dacions en pagament. Al llarg de les properes setmanes, aquesta xifra caldrà anar-la segregant per tenir-ne la xifra exacta, precisa, i veure fins i tot quins d'aquests habitatges efectivament són buits, quins ja tenen alguna situació social que cal anar gestionant.

Recordar també –recordar també– que d'ençà de l'aprovació del decret de mesures d'emergència per impulsar el dret social a l'habitatge, hem rebut comunicació de l'entorn de dos mil habitatges que s'han posat a disposició del Govern per si es vol exercir el dret de tanteig i retracte; d'aquests, com ha recordat el president del Govern aquest matí, 162 a la ciutat de Barcelona, eh?

Per tant, confiïm que realment –confiïm– hi hagi una alineació molt ràpida, molt eficaç, no només en el terreny del discurs, sinó també en el terreny dels fets, des del punt de vista d'adquirir aquest habitatge i ràpidament posar-lo al servei dels ciutadans pels quals tots aparentment, i vull pensar que realment, patim tant.

Línies d'actuació en aquests darrers anys, hi insisteixo, per recordar: sobretot ajudar les persones, les famílies que més ho necessitaven. Haurem arribat aquest 2015 a quaranta mil actuacions; a aquesta xifra, caldria sumar-hi els 25.000 habitatges proporcionats per la Generalitat, o sigui –com ha explicat també aquest matí el president del Govern en la sessió de control–, unes 65.000 famílies que d'alguna manera o altra compten amb el concurs, amb el suport del Govern de Catalunya per evitar perdre l'habitatge o per, en definitiva, poder-hi accedir.

En segon lloc, les polítiques adreçades a aconseguir incrementar el parc d'habitatges en lloguer social davant de la impossibilitat immediata de la nova construcció d'un habitatge públic. Hem mobilitzat l'habitatge existent. En aquest sentit, estem convençuts que, com a conseqüència de l'exercici del dret de tanteig

i retracte, com a conseqüència de l'adquisició d'habitatges, podem incorporar ben bé prop de 1.400 habitatges: se n'han de poder adquirir en l'exercici 2015 uns quatre-cents i en l'exercici 2016, més d'un miler. Això sense comptar les adquisicions que pugui fer el món local, amb la ciutat de Barcelona al davant, amb el conjunt del país al costat; per tant, amb l'alineació de l'Administració local i del Govern de Catalunya.

Fer notar també el que ha estat la consecució d'un èxit des del punt de vista de l'alineació de l'acord de les entitats del tercer sector, de les entitats municipalistes i, en definitiva, una proposta de la Plataforma pel Dret a un Habitatge Digne: la creació del Fons d'habitatges de lloguer social. Aquest ha estat un tema de llarga gestació, que ha volgut molta discussió, molt de diàleg, molt d'acord i que s'ha fet possible, i que en aquests moments ja, doncs, arrenca amb més de 25.000 habitatges, més de 25.000 habitatges que estem convençuts que abans de final d'any seran uns quaranta mil.

Fixin-se, en definitiva, que arribem al final de la legislatura podent exhibir moltes accions que s'han tirat endavant.

Deixin que acabi aquesta intervenció, que no vull que sigui més llarga de l'imprescindible –em sembla que el tema, però, s'ho mereix–, recordant, insistint en el que plantejarem en aquesta Llei de l'impost de pisos buits: estem parlant de poder incidir sobre ben bé quinze mil habitatges que són susceptibles de ser gravats amb aquest impost. Fixin-se que, com a conseqüència de l'enriquiment que han fet vostès com a diputats en el projecte de llei inicialment proposat pel Govern, no només incidirem sobre habitatges en mans d'entitats financeres, sinó que ho farem, també, i declararem subjectes passius, també, el món local. Això vol dir que serem exigents amb tothom, no només amb les entitats financeres; amb les entitats financeres i amb el món local, ajuntaments, administracions comarcals que puguin tenir poc o molt zel a l'hora d'impulsar, eh?, la mobilització del seu parc públic d'habitatge.

En aquest sentit, com els deia, el millor que esperem d'aquest impost és l'estímul, tan cert com que preveiem una recaptació mínima d'uns 8 milions d'euros per a l'adquisició d'habitatges després d'aprovar l'impost, i una afectació, com els deia, de l'entorn d'uns quinze mil habitatges. Els pisos tributaran una mitjana anual d'entre 850 i 1.650 euros, sempre que, efectivament, doncs, no puguin ser objectes de la sèrie de bonificacions que hem acordat, que en definitiva confirmen la vocació d'estímul que té aquest impost.

Amb aquests recursos, hi insisteixo, l'objectiu del Govern és poder adquirir més de 1.400 habitatges, entre aquest any i l'any que ve, i posar-los en circulació ràpidament –ràpidament–, al servei de les emergències i de les necessitats socials.

Bé, a mi em sembla que aquests en són alguns dels aspectes angulars, com ho és recordar que l'impost es posa i grava aquests habitatges que han estat dos anys buits, i que, a més a més, doncs, hi insisteixo, no només estan en mans d'entitats financeres, sinó que també estan en mans d'administracions públiques.

En definitiva, voldria que tinguessin el convenciment que, de costat al decret de mesures d'emergència que es va aprovar, de costat a l'impost que s'ha fet i que aprovarem avui en aquesta cambra sobre els pisos buits, de costat a totes les mesures que s'han desplegat sobre la legislatura, segur que no hem arribat a tothom, però hem arribat més que mai, a l'hora d'atendre aquest dret social a l'habitatge.

Moltes gràcies, senyores i senyors diputats.

La presidenta

En primer lloc, per a la defensa de les esmenes reservades del Grup Parlamentari d'Esquerra Republicana de Catalunya, té la paraula l'il·lustre senyor Roger Torrent.

Roger Torrent i Ramió

Gràcies, presidenta. Honorable conseller, diputats i diputades, bé, d'alguna manera ho ha reconegut el conseller: aquesta era una proposta que el grup que represento, el Grup d'Esquerra Republicana de Catalunya, va incloure en el pacte d'estabilitat, per tant, la va incloure com una de les mesures, dels instruments que durant aquest mandat o aquesta legislatura que ara acabem s'havien de portar a aquesta cambra i havíem de procurar aprovar durant aquests quatre anys. Hi aportàvem aquest impost sobre els pisos buits com una eina d'estímul –també s'ha dit–, com una eina reparadora, també, de la situació, la greu situació entorn de l'habitatge al nostre país, i sobretot la hi aportàvem com un instrument que havia de permetre posar en valor i mobilitzar els pisos buits. No inventàvem res de nou, no inventem res de nou, de fet: instruments semblants, molt similars els trobem, doncs, en realitats com la d'Anglaterra, França, Escòcia, Euskadi fins i tot, per dir alguns dels estats o els països del nostre entorn que ja han posat en pràctica instruments d'aquest estil.

I aquesta era la primera vegada o és la primera vegada que plantejem una eina d'aquestes característiques, perquè, si bé és cert que en d'altres moments s'ha intentat d'alguna manera penalitzar el fet de mantenir pisos buits –pisos en bon estat, eh?, pisos que podrien estar al mercat, pisos que podrien estar llogats o fins i tot en el mercat de compravenda, però que estan tancats i buits–, s'ha aprovat en altres ocasions, deia, com, per exemple, la possibilitat que els ajuntaments gravem l'IBI d'aquests habitatges buits, mai finalment s'ha pogut posar en pràctica. Per exemple, en aquest cas, en el cas de l'IBI, l'impost de béns immobles, perquè no hi ha hagut el desplegament reglamentari necessari a la Llei de bases de les hisendes locals, per tant, no s'ha pogut posar en pràctica; per tant, l'efecte que en un principi això hauria de generar no s'ha pogut generar.

Per tant, esperem que aquesta vegada sí, aquesta vegada, efectivament, l'objectiu, els objectius d'aquest instrument es puguin aplicar, es puguin posar en pràctica i finalment, doncs, que puguin aconseguir les fites que ens proposem; fites que no tenen res a veure amb la

voluntat recaptatòria: de fet, aquest és un instrument, és un impost extrafiscal, que no té voluntat de recaptar diners per a les arques de la Generalitat de Catalunya, sinó que el que vol és aconseguir efectes, això, extrafisicals: efectes actuant en el mercat, efectes actuant en el comportament social a les nostres ciutats, als nostres pobles, i finalment, doncs, aconseguir un efecte que va molt més enllà del que suposa recaptar més o menys euros per a la Generalitat de Catalunya.

Objectius, que són bàsicament dos: el primer i més evident, mobilitzar els pisos buits, posar-los al mercat, fer que efectivament no estiguin buits, no estiguin desocupats sinó que puguin tenir inquilins, que puguin estar ocupats per famílies de catalans i catalanes que en aquests moments necessiten un habitatge; mobilitzats no en el mercat entès com a tal, per tant, no subjectes a les dinàmiques de mercat, sinó preferentment mobilitzats en l'àmbit del lloguer social. Per tant, que puguin ser destinats a pisos que tinguin una forma d'accés de lloguer social; per tant, que estiguin destinats a famílies amb pocs recursos –1. I 2, que el preu del lloguer sigui un preu assequible, i estem parlant, en aquest cas, de preus que van dels tres-cents als quatre-cents euros mensuals, més o menys, per tant, preus de lloguer que puguin ser accessibles per a aquelles famílies i aquella ciutadania que en aquests moments tenen més dificultats econòmiques.

Per tant, estem parlant d'un instrument que el que vol és mobilitzar pisos, posar-los a disposició de l'Administració, però sobretot a disposició de la ciutadania a través d'aquests lloguers assequibles, de manera que aquests habitatges passin a engruixir allò que avui entenem per l'«estoc de pisos assequibles». Fins fa un temps relativament curt parlàvem estrictament d'«habitatges de protecció oficial» quan ens referíem als habitatges assequibles, eh?, els habitatges que havien de permetre a les famílies amb menys recursos poder accedir a un habitatge digne. Avui hem canviat de paradigma, hem canviat de concepte, i ja no parlem només d'«habitatges de protecció oficial», sinó que parlem d'«habitatge assequible»; per tant, amb múltiples fórmules, però que al capdavall permetin a les famílies accedir-hi.

I, en aquest sentit, aquesta Llei de l'impost dels pisos buits el que pretén és que aquests pisos es mobilitzin, es mobilitzin a preus assequibles i vagin a engruixir el fons social d'habitatge. De fet, per això es bonifiquen els propietaris dels pisos desocupats si aquests pisos es posen a disposició d'aquest fons social d'habitatge. En conseqüència, del que es tracta és que aquests pisos no estiguin tancats, no estiguin desocupats, sinó que puguin estar a disposició de famílies amb pocs recursos.

I el segon objectiu –aquest era el primer– és, evidentment –i almenys nosaltres ens hem aproximat a aquesta proposta també des d'aquesta perspectiva–, d'alguna manera, penalitzar una situació que, diríem, clama al cel: una situació que la majoria de la ciutadania no entén, que és que bancs, entitats financeres que han estat rescatats, que han estat ajudats amb diner públic, amb milions, i milions, i milions d'euros de diner públic, es permetin el luxe de tenir pisos tancats, pisos

desocupats. És una situació que, evidentment, clama al cel, és una situació que no entén ningú, com és que hi han pisos buits de bancs rescatats.

Per tant, des d'aquesta perspectiva per nosaltres també calia abordar aquesta llei, calia abordar aquest instrument, calia abordar aquest impost, precisament per també penalitzar aquesta situació. I per això, d'alguna manera –i en això estem d'acord, estàvem d'acord en la proposta–, s'ha plantejat que sigui un impost que vagi dirigit exclusivament a persones jurídiques: no a persones físiques, sinó a persones jurídiques. Per tant, que vagi encaminat, precisament, a fer front a aquestes situacions de les quals paraven, i que són fruit d'aquesta pràctica que han dut a terme especialment entitats financeres, especialment bancs i especialment entitats immobiliàries, filials, moltes vegades, d'aquests bancs o entitats financeres.

Aquests eren els dos grans objectius d'aquesta llei, o almenys nosaltres ho llegíem així, i, per tant, avui el que valorem a l'hora de plantejar el nostre vot, que ja avanço, com també ha dit el conseller, que hi serà favorable, és si, en el marc d'aquests objectius, allò que se'ns proposava, allò que avui finalment portem al Ple, finalment serà efectiu o no per aconseguir-ho.

I en aquest sentit, hem de dir que hi han quatre elements fonamentals que nosaltres hem tingut en compte: el primer, els imports, els imports de l'impost. Estem parlant d'un impost, per tant, al final, al capdavall, estem parlant de diners, estem parlant d'euros, i, en conseqüència, el que hem de valorar és si els imports plantejats en aquest impost efectivament tindran l'efectivitat que es planteja. Recordem, com dèiem al principi, que no és un impost amb finalitats fiscals, per tant recaptatòries, sinó que és un impost que té finalitats extrafiscales. I en aquest sentit, els imports, el que han de procurar, el que han de provocar és, efectivament, que comportin aquesta mobilització dels pisos. Dit d'una altra manera: que no surti a compte econòmicament tenir els pisos tancats i pagar l'impost. Si l'impost és baix, si és relativament baix, surt a compte tenir els pisos tancats.

I en aquest sentit, amb el plantejament que hi ha avui sobre la taula i que avui discutim –també s'ha dit– es planteja un mínim de vuit-cents euros –estem parlant d'habitatges mitjans, eh?, d'uns vuitanta metres quadrats–..., es planteja que els pisos que paguin menys, que acabin pagant menys, paguin vuit-cents euros/any, i els que acabin pagant més, segons l'escalat que planteja l'impost, acabin pagant uns 2.400 euros/any.

Hauríem volgut més? Nosaltres sí. Hauríem volgut anar més enllà? Per nosaltres, evidentment. Tanmateix, aquest és l'escalat que finalment hem pogut acordar, que finalment hem pogut acordar, que és diferent del que se'ns havia plantejat inicialment, però que també és diferent de les nostres expectatives. Aquest és el plantejament que finalment hem pogut consensuar i hem pogut acordar. De qualsevol manera, ens sembla que efectivament aquests imports, aquest impost, aquests diners tindran la finalitat que s'hi presuposa, que és que puguin mobilitzar els habitatges.

El segon dels elements que nosaltres hem volgut analitzar a l'hora d'afrontar aquest impost és que es tingui en compte l'àmbit d'aplicació, allà on s'apliquen, a quina part del territori del país s'aplica aquest impost. No s'aplica arreu, no s'aplica a tots els municipis, als 948 municipis del nostre país, sinó que s'ha plantejat que s'apliqui allà on hi ha demanda forta i acreditada d'habitatge; lògicament, allà on efectivament el fet que els pisos estiguin tancats atempta contra una necessitat real que hi ha al carrer, contra una necessitat real de les famílies d'aquell municipi.

Per tant, es planteja que s'apliqui allà on hi ha demanda forta i acreditada, però això, transitòriament, perquè –i en això insistim, també per enèsima vegada durant aquesta legislatura– el que ens cal és un instrument que realment i objectivament, i jo gairebé diria que científicament, verifiqui quins són els àmbits de demanda forta i acreditada. Per tant, ens cal el Pla territorial sectorial de l'habitatge, que serà el que dirà si els municipis, els setanta-dos municipis als quals en aquests moments se'ls aplicarà aquest impost, efectivament són tots aquells als quals se'ls ha d'aplicar, o s'ha d'ampliar el ventall de municipis, de pobles i ciutats on s'aplica.

I hi ha un altre element, també en aquest sentit, que cal tenir en compte, que volíem tenir en compte, que és que paguin tots els pisos, que no hi hagin pisos, que no hi hagin habitatges que quedin fora del còmput a l'hora d'aplicar aquest impost. Es plantejava inicialment que els habitatges de més de cent vint metres quadrats no computessin per a l'impost; finalment s'ha optat, hem optat, tots plegats, per un nou escalat que no té en compte la superfície dels pisos, sinó que té en compte el conjunt de metres quadrats que té una única persona jurídica. És a dir, a alguna de les entitats que disposa de pisos desocupats al país se li aplicarà l'impost en funció del còmput global de metres quadrats que té, i no dels habitatges que té, de manera que ja no té sentit plantejar que alguns habitatges, per més grans o més petits que siguin, per més superfície o menys que tinguin, quedin fora, quedin exempts de l'impost. Per tant, tots els habitatges entraran dintre del còmput, i, per tant, seran subjecte passiu i, en conseqüència, hauran de pagar l'impost.

El tercer dels elements que volíem analitzar, i que hem intentat millorar en el tràmit de les esmenes d'aquesta llei, era la necessitat –ho dèiem per a aquesta llei, però val per a tot el conjunt d'elements que formen part del debat respecte a l'habitatge del nostre país– evident i imperiosa de tenir un registre efectiu, un registre real, un registre objectiu, un registre clar dels habitatges desocupats i en mans d'entitats financeres que avui tenim al nostre país, i que en realitat, probablement –i miro cap a la tribuna on hi ha els responsables de l'Agència de l'Habitatge–, avui no tenim amb exactitud quants pisos desocupats tenim al nostre país, quants pisos desocupats formen part de l'estoc d'habitatges que tenen les entitats financeres. Per tant, el registre és important: no només és important, evidentment, per aplicar l'impost, és important perquè el conjunt d'institucions, el conjunt d'administracions i sobretot el conjunt de la ciutadania de Catalunya sàpi-guen quants pisos tenen els bancs a casa nostra.

I, finalment, el quart dels elements que per nosaltres era vital en aquest text era el preu del lloguer. Evidentment, si l'objectiu és mobilitzar, si l'objectiu és que tot aquest estoc d'habitatges ajudi que les famílies amb dificultats econòmiques tinguin assegurat l'accés a l'habitatge, no hauria tingut cap mena de sentit plantejar lloguers a uns preus inaccessibles, eh?, uns preus excessivament elevats i, per tant, posar barreres a l'accés d'aquestes famílies a l'habitatge. I, en aquest sentit, evidentment, havíem de preservar, hem de preservar que el preu del lloguer sigui un preu assequible, i, en conseqüència, si el que es pretén és posar pisos en el fons social d'habitatge de manera que es pagui menys impost, que sigui perquè es posen a disposició de les famílies amb menys recursos, per tant, que es posen a preu de lloguer social.

Feta, per tant, aquesta anàlisi dels dos grans objectius que nosaltres ens marcàvem en aquesta mesura, que, hi insisteixo, vam proposar en el pacte d'estabilitat parlamentària, i acarant aquests objectius amb les mesures concretes per veure si, efectivament, aquest impost complirà allò que es pretén, el nostre balanç és positiu. Deia que volíem haver anat nosaltres més enllà, i tant que sí, hauríem volgut anar més enllà, però finalment per primera vegada tindrem un instrument que efectivament gravarà els pisos desocupats al nostre país, i, per tant, serà un instrument no només conjuntural, no només per fer front a la situació actual, sinó que serà un instrument, volem que sigui un instrument, en definitiva, que de manera estructural ajudi a posar en valor la funció social de l'habitatge i, per tant, deixem de mirar els pisos, deixem de mirar els habitatges com un bé d'especulació, sinó com un bé social.

Finalment –i acabo–, l'objectiu, en tot cas, és que aquest impost tingui una recaptació zero, l'ideal seria que l'impost d'aquí a uns anys, d'aquí a uns quants exercicis, l'import que en rebés la Generalitat fos zero, perquè voldria dir, efectivament, que no hi han pisos desocupats al nostre país.

Moltes gràcies, presidenta.

La presidenta

En nom del Grup Parlamentari Socialista, té la paraula l'illustre senyor Jordi Terrades.

Jordi Terrades i Santacreu

Senyora presidenta, senyor conseller, diputades, diputats, membres del departament, mirin, a finals de l'any 2014 –secretari general, que sempre miro aquella banda i sempre em descuido el secretari general– l'Estat, a través del Fons de Reestructuració Ordenada Bancària –el FROB–, que és l'organisme a partir del qual s'ha canalitzat el rescat al sector financer amb diner públic, reconeixia que ha perdut en aquesta operació de rescat 40.500 milions d'euros, és a dir, un 4 per cent del PIB. De fet, el president del FROB, el senyor Fernando Restoy, en una compareixença que ha fet recentment al Congrés dels Diputats, ha calculat que les pèrdues totals s'acostaran als 51.000 milions d'euros.

L'Estat també ha donat per perduts, el FROB, 12.000 milions d'euros d'una entitat bancària molt propera: és Catalunya Banc: 12.000 milions d'euros injectats de fons públics.

Ja ho veuen, ajudes multimilionàries a un sector, el bancari, que ha estat en el centre de la crisi econòmica que hem patit i que encara, doncs, estem patint, no?; ajuts que han fet passar un gravíssim problema de deute privat a deute públic, com aquell qui no vol: deute privat de les promotores immobiliàries, deute privat també de moltes persones i famílies, que s'ha convertit en deute públic i que, a més a més, no es recuperarà. Es perdonen els deutes al sistema financer i fa anys que exigim sacrificis als ciutadans, i molts d'aquests sacrificis han comportat la pèrdua fins i tot de l'habitatge.

Mirin, més dades: segons l'Institut Nacional d'Estadística a Catalunya hi han uns 450.000 habitatges buits; d'aquests, n'hi han prop de cent mil que estan en mans dels bancs: una tercera part, en mans de la Sareb; la resta, encara en mans d'entitats financeres.

Més dades: la taula..., que ho coneixen tots vostès perfectament: la Taula del Tercer Sector Social ens alerta constantment que per fer front a les necessitats d'habitatge assequible al nostre país es necessitarien al voltant d'uns 230.000 habitatges; també ens diuen que hi han unes 37.000 famílies a tot el país que estan mal allotjades; també ens diuen que hi han 65.000 famílies en risc d'exclusió social. Ara el conseller ens parlava que a través de l'Agència de l'Habitatge hi han al voltant d'unes 80.000 persones que truquen a la porta, que estan en llista d'espera, que demanen ajuts. Sabem que els llançaments per impagaments hipotecaris es segueixen produint, però avui ja sabem que els llançaments per impagaments del lloguer ja més que dupliquen els primers.

També sabem que tenim un parc d'habitatge dedicat a lloguer social petit en comparació amb la mitjana de la Unió Europea, dels països de la Unió Europea: aquí tenim un 1 per cent sobre el total, i la mitjana europea la podríem situar entre el 13 i el 15 per cent del total. A Catalunya, part del lloguer públic social que el podríem assimilar a assequible –això que aquesta llei també ha abordat i ha intentat posar-hi uns paràmetres més o menys objectivables–, entre el parc públic de la Generalitat de Catalunya, de l'Ajuntament de Barcelona, d'altres entitats municipals, podríem estar a prop d'uns trenta mil habitatges. Si aquí hi afegim les prestacions permanents que reben, com a mínim les constatables, que són al voltant d'unes dinou mil famílies per pagar el lloguer, podríem parlar d'uns cinquanta mil habitatges.

En tot cas, veurem si aquestes previsions que el Govern ens anuncia, que aquest matí ens ha anunciat el president i que ara el conseller també hi ha fet referència, que podrem arribar al voltant de les quaranta mil famílies..., quan es liquidin els pressupostos ho veurem. En tot cas, en la liquidació que coneixem d'exercicis tancats aquestes no són les xifres, però, bé, podríem parlar del voltant d'uns cinquanta mil habitatges en total entre els que són propietat de la Generalitat,

Ajuntament de Barcelona i altres ajuntaments, aquells habitatges que els podríem associar perquè les famílies reben ajuts de la Generalitat. Bé, cinquanta mil davant de la necessitat que les entitats del tercer sector ens indiquen que són les òptimes: 230.000 habitatges. Cinquanta mil enfront 230.000: per tant, ja veiem que aquí tenim un problema, que hi ha una prioritat.

Quina és la prioritat? Segurament hi coincidirem tots o molts dels diputats i diputades: és disposar d'un parc potent d'habitatge per al lloguer, per al lloguer social i per al lloguer assequible, eh? –són dos conceptes que van junts però que no necessàriament volen dir el mateix–, però, bé, aquesta és una prioritat clara.

I agradarà més o menys, però els responsables d'aquest problema també han estat, o ho són, les entitats financeres i els grans tenidors d'habitatge, i, per tant, com a part del problema també han de ser part de la solució. Mirin, no pot ser –des del meu grup parlamentari ho volem expressar amb claredat– que es refloti el sistema amb multimilionàries ajudes de rescat públiques, que a sobre aquestes ajudes no es tornin, passin al deute públic, i deixem un conjunt de ciutadans, bastants –i em perdonaran l'expressió–, «tirats» –no pot ser.

Ens parlaven que s'han introduït millores en la llei. Sí. Sí, nosaltres n'hem fet, algunes han estat recollides i, per tant, a la majoria parlamentària que donarà suport a la llei, doncs, miri, els mostrem, allò, la nostra satisfacció perquè algunes d'aquestes mesures han estat recollides: que tots els habitatges, doncs, hi contribueixin, perquè saben que en el projecte de llei inicial a partir d'un determinat nombre de metres quadrats quedaven exempts de l'impost, i ara hi hauran de contribuir tots; que el registre sigui obligatori, perquè és una condició *sine qua non*, si no, no podem acabar de saber si aquestes dades que ens diuen que hi ha en el país d'habitatges buits és constatable o no, i el fet que sigui obligatori vol dir també –aquesta és una millora que s'hi ha introduït– que aquelles persones o aquelles entitats que tenen habitatges buits i no els registren obligatòriament també quedaran penalitzades econòmicament, i, després, que es fixin, ho torno a repetir, uns paràmetres que ens ajudin a establir què és el «lloguer assequible».

Ara, el nucli central d'aquesta llei, no ens enganyem, és l'impost a aplicar als habitatges que fa més de dos anys que estan buits, i vostès saben que amb el que aprovarem avui aquí no resoldrem el problema ni ajudarà a incentivar que es mobilitzi el parc d'habitatges que hi ha buit, que és l'objectiu desitjat, m'imagino, per la majoria de grups parlamentaris, però amb les quotes que hem fixat o que es fixaran en aquesta llei no ajudarem a mobilitzar el parc d'habitatge buit ni contribuirem a tenir un parc d'habitatge de lloguer més potent que el que tenim.

Per anar acabant, perquè nosaltres creiem que aquest és el nucli central de la llei, des del nostre punt de vista aquest impost es queda curt. Torno a repetir-los-ho: des del nostre punt de vista és immoral..., i no dic que aquesta sigui una llei immoral, el que dic és que col·lectivament és immoral que el director del FROB re-

conegui en seu parlamentària, o al Congrés dels Diputats, i ho reconegui obertament, que no es recuperaran 51.000 milions d'euros que no són altra cosa que ajudes als bancs i a les promotores immobiliàries –diquem-ho tot–, els grans tenidors d'habitatge, i que un 23 per cent de la població del país, i ara m'estic referint a un 23 per cent de catalans i catalanes, estiguin en risc d'exclusió residencial.

El conseller reflexionava sobre l'ambició d'aquesta llei. El diputat que m'ha precedit en l'ús de la paraula, el diputat d'Esquerra Republicana, deia: «A nosaltres ens hauria agradat anar més enllà.» Doncs, ho tenien fàcil, eh?: no donant suport a la llei segurament haurien obligat –això també va per a Ciutadans– el Govern a variar la posició. Jo crec que va haver-hi un moment en què ja estàvem a punt d'arribar a un acord més majoritari; al final això no ha estat possible perquè no sé si és que es van avançar a les rebaixes d'estiu, però al final la quota ha sortit com ha sortit, no?

Cinquanta-un mil milions de pèrdues de fons públics que no tornarem a veure, i el conseller ens anunciava ara fa uns minuts que el que recaptarem a través d'aquesta llei serà al voltant d'uns 8 milions d'euros: 51.000 milions davant de 8 milions d'euros. Ja els asseguro jo que des del nostre punt de vista això no ajudarà a mobilitzar aquest parc d'habitatges buits que tenim per posar-los a disposició del lloguer social, de tenir un parc potent que ajudi a solucionar molts dels problemes que tenim al país.

Doncs, sí, sí, des del nostre punt de vista això és el que ens impedirà donar suport a aquesta llei tal com ha quedat. I creiem que Convergència Democràtica, Esquerra Republicana i en aquest cas també Ciutadans han estat poc agosarats a l'hora de fer mobilitzar l'habitatge buit en mans dels bancs i de les grans promotores. Aquest és l'element central pel qual, tot i reconèixer que la llei s'ha millorat respecte a com va entrar inicialment al Parlament, no podem donar suport a la llei, perquè en el nucli central tenim serioses discrepàncies. Creiem, torno a repetir-los-ho, que les rebaixes d'estiu han arribat abans d'hora en aquesta llei.

Moltes gràcies.

La presidenta

En nom del Grup Parlamentari del Partit Popular de Catalunya, té la paraula l'illustre senyor José Antonio Coto.

José Antonio Coto Roquet

Senyora presidenta, senyores i senyors diputats, senyor conseller Vila, llei que pacten..., vostè ha dit uns quants partits; se n'ha deixat alguns altres, crec jo. El partit d'Artur Mas –no sabem quin és: CDC, amb llista amb el president, sense el president, exactament no sabem què és, però d'aquest partit n'han quedat polítics...–, amb Esquerra Republicana –expartit seu– amb Unió, amb Hereus d'Unió, i amb Ciutadans, doncs, han pactat aquest projecte de llei amb què tornen un altre cop a intervenir en el mercat de la «vivenda», el mercat de l'habitatge.

És a dir, Albano Dante Fachin no és diputat, encara, però ja legisla al Parlament, amb Ada Colau. I la mostra n'és aquesta nova llei. La setmana passada, a l'últim Ple del Parlament vostè va presentar una llei en la qual plantejava fer una immobiliària pública, en què vostè plantejava que la Generalitat es dediqués a adquirir a bancs aquells habitatges que potser els bancs no vendrien, que estiguessin en procés de venda, però garantint que l'Administració els compraria, amb uns efectes molt concrets, molt limitats, li ho vaig dir. No sabem amb quin pressupost –no sabem, senyor conseller, amb quin pressupost. Quaranta habitatges. Només la Sareb l'any 2014 va donar a l'Agència de l'Habitatge de Catalunya sis-cents habitatges. No ens ha dit amb quin pressupost pensa finançar aquella política, en aquell cas que va plantejar a l'últim Ple del Parlament.

I avui ens planteja una nova intervenció per part del Govern de la Generalitat en el mercat de l'habitatge. Vostès, de nou..., l'únic que planteja Artur Mas –ja no sé el nom del seu partit, però Artur Mas– i vostè, senyor Vila, l'únic que plantegen és més o nous impostos. O sigui, vostès porten aquí gairebé cinc anys de Govern plantejant només o més impostos o nous impostos. I avui el que vostè ens planteja és un nou impost. No creuen, senyores i senyors diputats, que potser afavoriríem més que la gent pogués adquirir un habitatge si s'abaixessin els impostos? No creu que això és més eficient que no pas plantejar més i nous impostos?

Clar, jo entenc que vostès plantegin més impostos; clar, vostès es dediquen a malgastar el diner públic: han multiplicat per dos l'endeutament que els va deixar el tripartit, el malvat tripartit, que el senyor Mas va estar set anys fent-hi oposició; doncs, bé, els han multiplicat per dos el deute –l'han multiplicat per dos. I tenen la sort –i tenen la sort– de tenir el Govern d'Espanya que els finança la liquiditat per als serveis públics, perquè, si depenguessin de la troica, difícilment aniríem als caixers i aconseguiríem treure'n algun euro.

Aquesta és l'última llei del senyor Vila, una llei de cara a la galeria, una llei per posicionar-se políticament davant del nou escenari, i per això és una llei més pròpia d'Ada Colau, més pròpia d'algú que atura llicències turístiques, que no pas d'un govern que pretén donar llibertat, capacitat d'elegir a les persones, que és el que faria, doncs, que en aquest cas augmentés l'oferta d'habitatge i, per tant, permetés més accés a l'habitatge.

Senyor Vila, senyores i senyors diputats, qui creuen que acabarà pagant aquest impost, que va destinat a persones jurídiques? Els contribuents, els dipositants. Creuen que els bancs no repercutiran aquest impost als estalviadors? Creuen que els bancs no agafaran aquests 8 milions d'euros que pensen recaptar, aquesta gran quantitat de diners, 8 milions d'euros en un banc, per modificar la política d'habitatge..., creuen que no acabaran en més comissions per als dipositants? I creuen que aquestes comissions afectaran les grans fortunes? De veritat algú en el seu sa judici creu que aquest impost sobre persones jurídiques destinat fonamentalment a entitats financeres el repercutiran en les grans

fortunes? No. El repercutiran a les classes mitjanes i treballadores, als dipositants, als que tenen estalvis, a les persones que, per cert, tenen hipoteca.

El 97 per cent dels catalans, de les famílies catalanes..., del 100 per cent d'hipoteques, el 97 paguen la seva hipoteca. Fan un gran esforç per pagar la seva hipoteca, cada mes; s'estan de moltes coses per pagar la hipoteca. Què fa el Govern de la Generalitat actual? Doncs, el que fa és un impost que el que acabarà provocant és que les entitats financeres augmentin les comissions bancàries o creïn noves comissions bancàries que acabaran havent de pagar el 97 per cent de famílies que cada mes fan un gran esforç per pagar la seva hipoteca; és a dir, perjudiquem, fem més difícil que les famílies..., que el 97 per cent de famílies catalanes que fan un gran esforç per pagar la hipoteca tinguin més dificultats, perquè acabaran havent de fer front a més comissions bancàries. No només les famílies, també qui no tingui una hipoteca: qui tingui un dipòsit haurà de fer front a la repercussió d'aquest impost que faran els bancs sobre els contribuents.

Miri, una gran diferència: el Govern d'Espanya la setmana passada, aquest divendres, rebaixarà per segona vegada en un any l'impost sobre la renda de les persones físiques, mentre vostès el que fan és crear un nou impost. Han apujat, vostès, en cinc anys més de cent vegades els impostos i taxes de la Generalitat de Catalunya. I no podia ser menys que a l'últim Ple del Parlament, al penúltim, en aquest cas pel senyor Vila, no pel senyor Mas-Colell, doncs, es crea un impost, un nou impost que té una claríssima voluntat recaptatòria que és absolutament inútil, ineficaç.

Perquè, clar, vostès diuen: «Si una persona jurídica manté durant tres anys un pis buit, li cobrarem vuit-cents euros.» Quant costa l'IBI? –quant costa l'IBI? Bastant més, bastant... O sigui, pagarà més d'IBI en tres anys que no pas de l'impost que vostès plantegen. Vostès creuen que canviaran d'alguna manera la política d'un banc, d'una entitat financera, d'una persona jurídica a deixar un pis buit més barat aquest impost que no pas l'IBI? Per a això, escoltin, plantegin un increment de l'IBI, que gairebé serà més útil, perquè hi hagi incentius perquè aquest habitatge es posi a la venda o es posi a lloguer, que no pas posant un impost.

Per tant, clar, a qui volen enganyar vostès? –a qui volen enganyar? Li ho torno a reiterar: és una llei de cara a la galeria, de cara més a posicionar-se vostè, senyor Vila, de cara al nou escenari polític incert –incert–, cada cop més incert, especialment per als que formen part de la seva formació política, que no pas per intentar realment influir en el mercat de l'habitatge, que ja li plantejaré quin crec que és el model que fa, doncs, que hi hagi més possibilitats que les persones accedeixin al seu habitatge.

Certament no sé per què ho fan, no sé per què... Bé, m'imagino que una opció és que vostè, doncs, es vol posicionar políticament, però no sé exactament quina és la voluntat d'aquesta llei, més que crear un titular de dir que vostès crearan un impost sobre els habitatges buits, quan és un impost diminut, que influirà zero en les decisions de les entitats financeres i que acabarà

repercutint en més comissions bancàries, que acaban pagant el 97 per cent de famílies que fan un gran esforç per pagar la seva hipoteca, autònoms i treballadors que, tinguin o no hipoteca, també hauran de fer front en aquest cas a aquest impost que hi acabarà repercutit. Això és com l'IVA: al final qui l'acaba pagant és el consumidor final; en aquest cas seran els clients de les entitats financeres.

Miri, senyor Vila, com li he plantejat, en lloc d'apujar impostos, no s'han plantejat abaixar impostos? Potser si abaixessin l'impost sobre la renda de les persones físiques en el tram autonòmic, ajudarien a millorar, a facilitar l'accés a l'habitatge. Potser si rebaixessin l'impost de transmissions patrimonials, potser ajudarien a afavorir l'accés a l'habitatge, que, per cert, paguem l'impost de transmissions patrimonials, és a dir, d'habitatges de segona mà, més alt de tot Espanya, o dels més alts. Per què no fan una disminució de l'impost sobre actes jurídics documentats, que, per cert, han incrementat?

Han incrementat tots els impostos: l'ITP l'han incrementat un 25 per cent, i l'impost d'actes jurídics documentats, un 20 per cent des que vostès, des que el senyor Artur Mas és conseller a la Generalitat. I ens vénen ara a posar un impost, un petit impost, de 8 milions d'euros de recaptació per intentar, entre altres coses, tancar els increments d'impostos directes que han fet sobre les famílies que volien accedir a un habitatge, en aquest cas, l'impost sobre transmissions patrimonials i l'impost sobre actes jurídics, que són de competència exclusiva de la Generalitat de Catalunya.

Evidentment que hem de trobar solucions concretes al 3 per cent de famílies que tenen grans dificultats per pagar la seva hipoteca, efectivament, hi estem totalment d'acord. Ara, això no ha d'implicar que castiguem el 97 per cent que cada mes paga amb enorme esforç la seva quota d'hipoteca. Per tant, plantegem solucions concretes per a aquest 3 per cent que té dificultats per pagar la seva hipoteca, però no perjudiquem el 97 per cent ni els que no tenen hipoteca fent-los pagar més comissions bancàries per un suposat impost que teòricament va a castigar les entitats bancàries quan en realitat va a castigar les famílies, i els estalviadors i els dipositants.

És la clàssica llei Colau, la clàssica Fachin, i així ens va. Clàssica llei..., és una llei a la grega, una llei que al final no té cap influència i que sí que perjudica moltíssimes famílies.

Després, clar, perquè es pugui accedir a l'habitatge hi ha una cosa fonamental, una condició necessària –potser no és suficient, evidentment no és suficient, però necessària–, que és la recuperació econòmica. Com més gent accedeixi a un lloc de treball, i un lloc de treball amb millors condicions, lògicament serà més fàcil que aquella persona pugui accedir a l'habitatge. Escoltin, treballem per la recuperació econòmica.

Què ha fet el Govern de la Generalitat en aquests anys? Precisament dedicar-se a la recuperació econòmica no. Dedicar-se a manuals de greuges; a fer consultetes; a dir que el Govern d'Espanya és dolent, dolent, do-

lentíssim; a ambaixades... Efectivament, a tot això. Doncs, dedicar-se efectivament a fer polítiques..., reformes per fer més dinàmica l'economia catalana des de les competències que té la Generalitat de Catalunya, cap –cap, cap. I així ens va.

O sigui, el que és sorprenent és que l'economia catalana –els seus emprenedors, les seves empreses i els seus treballadors–, malgrat el Govern de la Generalitat, malgrat un govern de la Generalitat que tots els anys incompleix l'objectiu de dèficit, malgrat un govern de la Generalitat que té els impostos autonòmics més alts de tot Espanya, malgrat un govern de la Generalitat que ha multiplicat per dos el deute que li va deixar el tripartit, malgrat això, afortunadament tenim una societat dinàmica que és capaç de sortir de la crisi no per les seves reformes, no per les seves decisions, sinó pel seu esforç i pel seu treball.

Per tant, jo els emplaçaria que es dediquessin a la recuperació econòmica. I si vostès es dediquessin a això, moltes més persones accedirien a un habitatge i seria molt més efectiu que no pas buscar un titular per posicionar-se políticament de cara a un escenari incert políticament per a la formació política del conseller que ha presentat aquest projecte de llei.

I, per últim, donin sortida a les desenes de milers de pisos buits que tenen la Generalitat de Catalunya i els ajuntaments. Per què no es dediquen a parlar ajuntament per ajuntament..., és veritat que n'han perdut uns quants, que Barcelona ciutat ja no la governen, però per què no –que és veritat que Esquerra Republicana és quarta força a la ciutat de Barcelona malgrat que fa un any a les europees va guanyar les eleccions a la ciutat de Barcelona– es dediquen a parlar ajuntament per ajuntament amb els 947 perquè, els habitatges buits que tenen, especialment en els setanta-dos municipis on hi ha més demanda, facin que aquests habitatges, doncs, puguin augmentar l'oferta i no estiguin aturats? Per què no ho fan?

Per tant, en definitiva estem davant d'una llei de nou intervencionista: de nou tornen a pensar els dirigents de Convergència, Artur Mas, d'Unió, d'Hereus d'Unió, de Ciutadans, d'Esquerra Republicana, que són els polítics els que millor prenen les decisions que les persones, que els polítics en saben més que les persones, que millor que les persones no decideixin, que decideixi un polític per ells. Doncs, nosaltres hi diem no: el que necessitem és un mercat en llibertat, on no hi hagi imposicions, on no hi hagi obligacions per part de cap polític, que cap polític s'arrogui la capacitat de decidir de les persones. Acabem..., reduïm impostos, abaixin impostos. No hi ha govern autonòmic en trenta-cinc anys a Catalunya que hagi abaixat un sol impost. Van abaixar un any i mig l'impost sobre successions perquè els ho va exigir el Partit Popular, i al cap d'un any i mig, quan van pactar amb Esquerra Republicana, el van tornar a fer efectiu. Per tant, disminueixin impostos, no intervinguin i acabin amb la burocràcia, que és el principal llast per a l'evolució i el dinamisme de l'economia catalana, i deixin de nou decidir a les persones.

Com li deia, senyor conseller, és una llei equivocada; nosaltres hi votarem contràriament. I els emplaçem, doncs, que deixin..., sé que queden molt pocs dies, els queden tres setmanes de govern abans d'entrar en funcions, però no es dediquin, aquests pocs dies que els queden, a treballar de cara a la galeria i de cara als titulars, i dediquin-se a intentar fer alguna solució efectiva per sortir de la crisi i per ajudar que més famílies catalanes puguin accedir a un habitatge.

Moltes gràcies, senyora presidenta, senyores i senyors diputats.

La presidenta

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

David Companyon i Costa

Gràcies, presidenta. Diputats, diputades..., saludar també el secretari d'Habitatge, el director general de l'Agència de l'Habitatge de Catalunya i el secretari general del departament. I també voldria fer una especial menció de tota la gent que des del dilluns està fent la Marxa contra l'atur; moltes d'aquestes persones evidentment formen part de la PAH, que creia que era important avui recordar que demà els tindrem aquí en el Parlament reivindicant tant la ILP de l'emergència habitacional i contra la pobresa energètica com la ILP de la renda garantida de ciutadania.

Bé, sembla que avui hi ha un fantasma que recorre el Parlament, que es diu..., el fantasma d'Ada Colau, no? O sigui, s'hi ha hagut de referir el president; després en aquestes, diguem-ne, intervencions anunci del conseller Santi Vila, que ens ha parlat ben poc de la llei, ens ha explicat la política del departament però la intervenció jo creia que era sobre la Llei dels impostos, i evidentment també s'hi ha referit el diputat Coto, que potser, diputat Coto, hauria estat bé que hagués vingut alguna vegada a la ponència i així sabria de què parlàvem avui, perquè al final la seva intervenció ha estat d'una improvisació, jo diria, extrema, i, si se l'hagués llegit, va ben poc del que vostè avui ens ha dit.

Mirin, el Grup d'Iniciativa - Esquerra Unida votarà en contra d'aquesta llei –senyor Coto, votarem en contra d'aquesta llei– perquè té molt poc a veure amb les polítiques dels que vostè anomena «els Dante Fachin o Ada Colau», doncs, plantegem. I ho fem per dos motius: primer, perquè no volem que el pagament d'un impost permeti que segueixi havent-hi habitatges buits. Aquesta és la realitat: aquí del que estem parlant és de com es paga un impost –després parlarem de la quantia– perquè segueixi havent-hi habitatges buits –aquesta és la realitat.

No compartim, hi insisteixo, que pagant un impost, que per una altra banda considerem escadusser, mesquí, ridícul, es pugui incomplir la funció social de l'habitatge i que en el fons el que fa és contravenir precisament l'article 1 d'aquesta llei, que diu: «L'impost sobre els habitatges buits és un tribut propi de la Generalitat de Catalunya, de naturalesa directa, que gra-

va l'incompliment de la funció social de la propietat dels habitatges pel fet de romandre desocupats de manera permanent.» Diu –després m'hi referiré, també–: «L'impost dels habitatges buits és aplicable a l'àmbit territorial de Catalunya.» Bé, doncs, nosaltres creiem que hi ha una obligació, la que no es pugui incomplir la funció social d'un habitatge, i això no es pot eludir amb una taxa, sinó que hauria de ser una sanció.

Aquest impost en el fons és blanquejar l'incompliment de la funció social de l'habitatge, que, com feia el diputat Terrades abans, també desmentim que sigui un bé d'especulació, un habitatge, un bé refugi, una assegurança de pensió o una via de finançament dels ajuntaments. Si se n'adonen, bàsicament un habitatge compleix la funció social quan algú hi viu; per això és un producte que té habitacions, una cuina, un lavabo: bàsicament està dissenyat perquè algú hi pugui viure, a dintre. Quan algú no hi viu, dintre, i està buit de manera permanent, incompleix la seva funció social. Doncs, per això hi havia una llei, hi ha una llei, la Llei del dret a l'habitatge, i aquesta llei incloïa, entre altres mesures de foment per a la mobilització d'aquest parc d'habitatges buits –entre altres–, l'expropiació de l'usdefruit en el cas que aquest habitatge continués permanentment buit, també sancions, sancions de fins a 900.000 euros. Què ens ve a dir aquesta llei amb aquest impost? Simplement que hi ha hagut una voluntat política de tots els governs de Convergència i Unió de no aplicar la Llei del dret a l'habitatge.

A hores d'ara el nostre Grup d'Iniciativa i Esquerra Unida entén que només pot haver-hi un objectiu, que és acabar amb la intolerable emergència social que ha trobat precisament en la mobilització sota el crit de «com s'entén cases sense gent i gent sense casa?»..., i això és el que justament debatrem demà amb una ILP contra els desnonaments i la pobresa energètica: 145.000 signatures avalen un projecte de llei, proposat per la ciutadania, que sí que posa solucions i no pedaços, com aquesta llei d'aquest impost. La solució a l'emergència habitacional que s'està vivint a Catalunya, amb desenes de milers de desnonaments per la impossibilitat de les famílies de poder pagar les quotes de lloguer o la hipoteca a causa de l'atur massiu i crònic, per l'estafa immobiliària, per les clàusules il·legals i abusives, és tan greu que els mateixos desnonats han hagut d'apoderar-se amb moviments com la Plataforma d'Afectats per la Hipoteca per fer front a la indiferència, l'austeritat i la incomprensió dels poders públics, i entre ells el seu Govern, el Govern dels millors.

Segon. Per nosaltres..., una pregunta: aquesta llei ens ajuda, en aquest sentit? Està a l'alçada de l'emergència habitacional que viuen desenes de milers de catalans? Permet realment un canvi de tendència? Obligarà els bancs, els fons voltor, els fons immobiliaris, els grans tenidors d'habitatges buits a deixar d'incomplir la seva funció, la funció social, i que posin aquests habitatges en lloguer? Creiem honestament que no. I per això no votarem aquesta llei.

Aquest impost en realitat consagra que es pot pagar per incomplir, com han fet els rics des de segles immemorials pagant la butlla per Setmana Santa. Hi ha

qui pot incomplir les seves obligacions si té diners per pagar, i això és el que vostès estan fent amb aquesta llei. I com que aquest impost en realitat és una xavalla per als bancs o els fons voltor, preferiran seguir mantenint-los buits que posar-los en lloguer a preus assequibles; prefereixen seguir desnonant que fer la dació en pagament i fer un contracte de lloguer social. I, si no, que els ho expliquin els activistes de la Plataforma d'Afectats per la Hipoteca, que només sota la pressió i ocupant oficines bancàries aconseguïen contractes de lloguer social. (*Veus de fons.*) Diputat, si estic cridant, em sap greu (*remor de veus*), però el tema és prou important. En fi, em surt de dintre; no vinc a fer uns anuncis –em surt de dintre.

Aquesta llei neix per la manca, hi insisteixo, de voluntat d'aplicar la Llei del dret a l'habitatge, aquesta és la crua realitat. Per què volem un impost als habitatges buits, hi insisteixo, si ja tenim una llei que inclou un règim de sancions i multes de fins a 900.000 euros per incompliment reiterat de la funció social per a un habitatge buit? Val la pena que ens fem aquesta pregunta: per què volem aquesta llei amb aquest impost per als habitatges buits si ja tenim una llei que ens diu què és el que cal fer? I això és el que varen assenyalar totes –i quan dic «totes» vull dir «totes»– les entitats socials, cíviques i plataformes que han comparegut en el Parlament en la tramitació d'aquesta llei; sancions que sí que han imposat molts ajuntaments catalans, com per exemple l'Ajuntament de Granollers, de què abans parlava el diputat Terrades, l'Ajuntament de Terrassa, l'Ajuntament del Prat.

I mentrestant, què feia el Govern dels millors, el Govern d'Artur Mas? Doncs, feia com si no existís la llei, fins i tot després d'haver-ne suprimit articles sencers, com és, hi insisteixo, el de l'expropiació temporal de l'usdefruit d'habitatges buits en zones d'alta i acreditada demanda a preus assequibles. Vostès primer la van escapar seguint les indicacions de l'APCE, i els seus acords amb el Partit Popular, perquè és bo de tant en tant recordar-los que els dos primers anys del Govern dels millors vostès van pactar amb el Partit Popular i van pactar escapar la Llei del dret a l'habitatge. I després simplement la van ficar al fons d'aquell calaix on Mas diu que té la DUI, allà al fons. Doncs, allà al fons –al fons, al fons– deu haver-hi encara la Llei del dret a l'habitatge, i ja no parlem del Pla sectorial de l'habitatge, que, si tinc temps riurem, una miqueta –com diu aquell, «nos haremos unas risas»– de com ha quedat el tema del Pla sectorial de l'habitatge, en el qual es diu que abans del 31 de desembre tindríem el Pla territorial sectorial de l'habitatge, però després, en el punt tercer, diu: «I si no el tenim...» (*L'orador riu.*) Com és possible que tinguem una llei que es posa un termini i després ens diguem: «I si aquest termini no es compleix, el que farem serà una reunió del Pacte pel dret a l'habitatge»?

Per cert, conseller, ja que el tinc a davant –i crec que no l'he saludat abans, per tant li'n demano disculpes–, quant temps fa que no es reuneix el Pacte per al dret a l'habitatge? (*Veus de fons.*) Home, li faig la..., senyor Milà, no li ho preguntava a vostè, li ho preguntava al

conseller. Dues vegades, s'ha reunit, en quatre anys, el Pacte per al dret a l'habitatge, conseller.

Bé, i ara, doncs, tant el president aquest dematí com vostè, conseller, ens han vingut a explicar-nos que s'està fent –perquè es veu que es van oblidar de suprimir-ho quan ho van escapar–, s'està aplicant el dret a tanteig i retracte, gràcies a un decret de mesures urgents de l'habitatge. Ara, el 2015. Quatre anys perduts, conseller –quatre anys perduts. Quanta gent ha hagut de patir per la manca de sensibilitat social d'un govern que s'ha mantingut impassible davant dels desnonaments? Per vostès són les lleis del mercat les que manen, l'oferta i la demanda. I ara ens fan una roda de premsa a quatre dies de les eleccions dient que han comprat quaranta pisos –quaranta pisos, conseller. Déu n'hi do, no? Ostres. Actuen com aquells alcaldes que fan obres tres mesos abans de les municipals i es pensen que així guanyaran les eleccions.

Per què m'ha sobtat molt la intervenció del president aquest dematí, i vostè li ha seguit l'estela. Conseller, en quatre anys el Govern del senyor Xavier Trias què ha fet? Quants pisos de tanteig i retracte ha utilitzat? Vénen vostès aquí a dir-li que li han dit a l'Ajuntament de Barcelona, suposo que per escrit, un correu electrònic, que hi han 165 pisos i hi posen presses? A l'Ada Colau vostès li posen presses pel tema dels...! (*Veus de fons.*) No penso callar i que ningú més em torni a dir que calli! D'acord? Vostès pensen dir-li a l'Ada Colau, a la responsable, a la que ha portat endavant la Plataforma d'Afectats per la Hipoteca, que ha de ser amantent...

La presidenta

Senyor diputat...

David Companyon i Costa

...amb els desnonaments?

La presidenta

Senyor diputat...

David Companyon i Costa

Sí, presidenta.

La presidenta

Tranquil, eh?, tranquil.

David Companyon i Costa

No, no, si estic tranquil, estic molt tranquil.

La presidenta

No. Doncs, no cridi.

David Companyon i Costa

El que estic és indignat pel fet que se li digui a l'Ajuntament de Barcelona que ha de ser amatent al que vostès no han fet durant quatre anys. S'ha de tenir barra –s'ha de tenir barra, s'ha de tenir barra.

I una pregunta, conseller, la Generalitat actua a Barcelona? Ho dic perquè diuen: «No, no, li hem passat 165 habitatges, i, a veure, que s'espavilin a l'Ajuntament de Barcelona.» Però la Generalitat actua també a Barcelona, no? Aleshores li pregunto: el deute que vostès tenen amb l'Ajuntament de Barcelona quan el pensen pagar? Ho dic perquè, potser, quan el paguin, al més aviat possible, abans podran comprar els habitatges. Home, és que quan governa Convergència i l'Ajuntament de Barcelona no el governa Convergència, Barcelona deixar d'estar a Catalunya? La Generalitat deixa d'actuar a Barcelona? Vostès poden enviar aquest missatge contra l'actual alcaldessa de Barcelona? Vostès realment..., francament, és realment sorprenent.

Mirin, vostè, conseller, a més ha fet una altra cosa, que és apropiat-se d'una proposta d'Esquerra Republicana. Que jo sàpiga, en l'Acord d'estabilitat va ser Esquerra Republicana la que va proposar aquest impost, que ja dic que nosaltres no compartim. I de la mateixa manera que ha fet..., s'ha apropiat d'alguna de les esmenes que han proposat el Partit Socialista i Iniciativa i Esquerra Unida, com si les haguessin proposat vostès.

Vostè ens ha dit, a més, que és una llei de llarga tramitació. I tant, conseller –i tant–: des del 21 d'abril del 2013; la va presentar aquí el conseller Mas-Colell el 29 d'octubre del 2014, i l'aprovem al juliol del 2015, en una situació d'emergència habitacional com la que estem vivint, amb desenes de milers de persones que estan patint desnonaments de lloguer i d'execucions hipotecàries. I vostè ens diu que es pot sentir amb «confort», que ve aquí confortablement. Però com és possible que el conseller de Territori i Sostenibilitat ens faci una intervenció tan cofoia com la que ens ha fet, explicant-nos aquí com de bé s'ha fet tot, amb la situació que tenim? Jo, sincerament, he trobat un punt..., i, a més, comparant-ho amb la que havien fet els altres. No ho sé, sincerament: un punt de mesquina, conseller, a l'hora... És a dir, la situació és tan greu que ni els governs anteriors no ho vam fer bé, ni aquest ho ha fet bé, i això com a mínim hauríem de dir-ho.

Hem fallat tots! Els poders públics han fallat, han fallat en un dret fonamental per a les persones! L'anterior Govern i aquest! No ens diguem que ho hem fet bé o que ho hem fet una mica millor que l'altre. És vergonyosa, la situació que ha passat, que hi ha hagut en aquest país. No hi hem fet prou! Això, com a mínim, diguem-nos-ho, diguem les coses com són.

Miri, hi insisteixo, no votarem aquesta llei, perquè aquest impost no és dissuasiu. Vol aparentar que és un impost per als habitatges buits, però fins i tot el títol és un engany: el nucli de l'impost no són els habitatges buits, sinó el tipus de tenidor sobre l'habitatge. Aquest projecte de llei permetrà que un particular que, per

exemple, tingui cinquanta habitatges buits no pagui res, i que els seus habitatges segueixin estant absolutament buits, o que els habitatges buits que tinguin els bancs a Balaguer o a Tàrraga segueixin buits sense cap problema, perquè no estan dintre dels setanta-dos municipis prioritaris.

El mateix conseller d'Economia, en la presentació del projecte de llei, va referir-se a unes dades oficials. Va dir: «Com a mínim tenim 430.000 habitatges buits i una demanda acreditada d'habitatge assequible de 230.000 famílies.» És a dir, tenim més oferta que demanda. On rau el problema, conseller? Rau en el preu de l'habitatge; el problema que tenim és un veritable problema d'accés a l'habitatge i ens sobren els habitatges. El mateix conseller Mas-Colell, quan ho va presentar, va estimar que, dels 450.000 habitatges buits, l'impost només n'afectaria quinze mil – ho pot llegir al *Diari de Sessions* del 29 d'octubre. És a dir, aquest impost arribarà a l'increïble percentatge del 3,3 per cent dels pisos buits a Catalunya. El que estem aprovant avui no afecta els habitatges buits, afecta el 3,3 per cent dels habitatges buits que hi han a Catalunya, aquesta és la realitat. (*Veus de fons.*) Paraules del mateix conseller Mas-Colell, no meves; ho pot llegir al *Diari de Sessions*. Si vol després fem una rèplica, conseller, cap problema, però està posat pel conseller Mas-Colell.

Bé, altres coses que ens han passat. El Grup de Convergència i Unió, sense haver-ho debatut aquí, ens va presentar una esmena..., tres esmenes amb tres nous impostos, que no s'han pogut debatre a la cambra, ni es van debatre en la ponència: un impost al joc, un altre impost amb relació a protecció civil. Una altra de les incongruències d'aquesta llei és que Convergència i Unió avui el que votarà és que s'elimini, d'aquesta llei, el registre dels habitatges buits...

La presidenta

Senyor diputat, ha d'anar acabant.

David Companyon i Costa

...sense reglament –acabo ja, presidenta–, existeix un registre sense reglament.

I finalment, la pitjor de totes les incongruències és que aquest impost, si algun dia veu la llum, que espero que no la vegi, perquè, a la futura constitució de la república catalana, el dret a l'habitatge estigui reconegut per llei i no hàgim de posar un impost als habitatges buits, si veiés algun dia..., es pagués per primera vegada, seria el 31 de desembre de l'any 2017, conseller –31 de desembre de l'any 2017. Això és el que estem aprovant avui.

Gràcies.

La presidenta

A continuació, té la paraula, en nom del Grup Parlamentari de Ciutadans, l'illustre senyor José Manuel Villegas.

José Manuel Villegas Pérez

Gracias, señora presidenta. Señor *conseller*, señores diputados, estamos en el debate del Proyecto de ley del impuesto sobre pisos vacíos; lo recuerdo porque el *conseller* ha tenido allí una pulsión de hacernos un informe de gestión de su mandato. Supongo que es lógico en un gobierno ya moribundo, que está en sus últimas horas o en sus últimos días, pues esa pulsión es comprensible. Nosotros creemos, por un lado, que ese informe de gestión quizás es excesivamente autocomplaciente, dada la situación en la que se encuentran muchos ciudadanos de esta comunidad, pero, en todo caso, mi intervención no se va a centrar en ese informe de gestión de la *conselleria*, sino en el impuesto que estamos debatiendo.

Desde nuestro grupo hemos comentado alguna otra vez, al hablar de otros impuestos..., y la verdad es que hemos tenido bastantes oportunidades en esta tribuna de hablar de impuestos, porque efectivamente este Gobierno ha propuesto durante esta legislatura multitud de impuestos y de nuevas tasas. Hemos dicho ya, como digo, al hablar, en otras ocasiones, de impuestos, que nuestra postura en este sentido no es dogmática. Hay grupos que defienden que, cuanto menos impuestos, siempre es mejor, y que mejor que no hubiera impuestos, y hay otros grupos que defienden que cuanto más impuestos, mejor, y cuanto más impuestos se paguen, mejor funcionará todo.

Nosotros creemos que ni una ni otra postura es adecuada, y, como ya hemos dicho en otras ocasiones, hay que estudiar, por un lado, la situación económica y social en la que se están tomando las decisiones y, por otro, ver como cada una de las figuras impositivas que estamos discutiendo incide en esa situación económica y social. En ese sentido, nosotros hemos defendido, desde esta tribuna, también, en contra de la postura del Gobierno de Convergencia, la bajada de determinados impuestos, como el tramo autonómico del IR-PF, y sin embargo creemos que este impuesto que hoy se presenta sí que puede ser útil para mejorar en alguna medida un problema que tiene la sociedad catalana. Digo «mejorar en alguna medida»: obviamente yo creo que a nadie se le escapa que este impuesto no resuelve ningún problema, pero creemos efectivamente que puede ayudar a mejorar, en alguna medida, un problema que tenemos en nuestra sociedad.

Como decía, hay que estudiar en cada caso cada figura impositiva y la situación económica y social en la que se pretende incidir. En ese sentido, a nadie se le escapa que en Cataluña, igual que en toda España, la crisis económica, la grave y larga crisis económica que estamos sufriendo está haciendo que muchos ciudadanos tengan dificultad para acceder a la vivienda. Y, como se ha dicho, no es un problema, en este caso, de escasez de producto, sino que es un problema de falta de recursos, es un problema de precio, es un problema de falta de recursos de unos ciudadanos para poder pagar el precio de una vivienda.

Y, por otro lado, también tenemos que defender –no creo que nadie lo discuta, pero está bien recordarlo–

la función social de la vivienda recogida en el texto constitucional y también en el Estatut d'autonomia.

Y, por lo tanto, creemos que ante esta situación, ante una situación de crisis económica que hace que muchos ciudadanos tengan dificultad para ejercer un derecho que la Constitución respalda, y ante otra situación, que es que existen efectivamente empresas y entidades financieras que tienen un *stock* de viviendas vacías, desocupadas de forma injustificada, los poderes públicos deben actuar. Desde nuestro punto de vista, los poderes públicos están para eso: para ayudar a resolver disfunciones que provocan problemas a los ciudadanos. Y desde este Parlamento, desde este legislativo, creemos que debemos asumir esas responsabilidades y actuar cuando creemos que existe un problema que puede, de alguna forma, paliarse con una intervención legislativa.

Ante este problema, ante esta disfunción que definíamos antes, la existencia de muchos ciudadanos con dificultades para acceder a una vivienda y, por otro lado, la existencia de viviendas vacías de forma injustificada en manos de entidades financieras y empresas, se pueden adoptar diferentes posturas: no hacer nada, como defienden algunos, y esperar que la mano, la supesta mano invisible del mercado todo lo arregle. Parece que no funciona –no funciona–, por lo menos a nosotros nos parece que en este caso no funciona esa receta. También hay otras recetas: expropiar la propiedad, expropiar los pisos y ponerlos, pues, eso, a disposición de los ciudadanos.

Creemos que la postura que se utiliza al presentar este proyecto de ley es la adecuada: ni no hacer nada, ni matar moscas a cañonazos, ni utilizar medidas que son excesivas para la resolución del problema. La medida que se presenta es utilizar la política fiscal para incentivar determinados comportamientos o más bien para evitar comportamientos que pueden considerarse que perjudican el interés general, como es el mantenimiento por parte de estas empresas o entidades financieras de pisos vacíos en su poder de forma injustificada y durante un largo periodo de tiempo.

Por eso, desde nuestro grupo, vamos a votar favorablemente a este proyecto de ley. Creemos que es necesaria, ante la existencia de un problema, la intervención de los poderes públicos, y creemos que es necesaria esa intervención en una medida justa y adecuada.

Vamos a apoyar esta ley sabiendo que, por un lado, como he dicho antes, no resuelve el problema, creemos que puede ayudar a paliarlo, y que, por otro lado, una ley lógicamente mejorable. Nosotros hemos presentado enmiendas, mantendremos alguna de las enmiendas que hemos presentado, votaremos a favor de enmiendas que han presentado otros grupos. Pero, en todo caso, creemos que este proyecto de ley, tal como seguramente va a quedar aprobado, va a mejorar la situación anterior y, por lo tanto, le vamos a dar apoyo.

Seguramente no es lo más habitual, a dos meses, como decía, de una elecciones, con un gobierno que está en sus últimos días, que un partido de la oposición dé apoyo a la creación de un impuesto, pero creemos que

ante la situación en la que nos encontramos, en la situación que ya hemos descrito –no vamos a repetir las cifras que ya se han dado–, ante ese número de ciudadanos con dificultades, es la obligación de un grupo como Ciudadanos, de un grupo que hoy es oposición, pero que en el futuro quiere ser gobierno, tomar, adoptar, decisiones de este tipo, decisiones con mira de partido de gobierno.

Vamos al contenido de la ley, vamos a ver, aunque ya se ha descrito por algunos otros intervinientes, no por el *conseller*, que estaba más pendiente de su informe de gestión que de defender la ley que discutimos, pero vamos a ver un poco el contenido de la ley y por qué creemos nosotros que la ley va a ayudar o puede ayudar a solventar, en parte, la disfunción del tema de la vivienda en Cataluña.

Por un lado, grava las empresas y entidades financieras, no a las personas físicas. Antes se criticaba esta medida, nosotros estamos a favor de ello. Creemos que precisamente el núcleo del problema, donde hay que intervenir, es en esas empresas inmobiliarias o en esas entidades financieras en las que hay un volumen de pisos importante en su propiedad, en su *stock*, y que no están saliendo al mercado.

Por otro lado, grava la tenencia de viviendas desocupadas injustificadamente durante más de dos años: no cualquier vivienda desocupada, sino desocupada injustificadamente y durante más de dos años.

Y, por otro lado, están exentas aquellas viviendas que se encuentran en zonas donde no hay demanda. Nosotros creemos que eso también es importante. Creemos que esta ley no está hecha para hacer justicia divina, no está hecha para vengarnos de las entidades financieras a las que hemos rescatado con dinero de todos, como decía el portavoz socialista, y dinero que vamos a perder. Efectivamente, es una gran injusticia esa realidad, pero esta ley no está para vengarnos en el sentido de esas entidades financieras, ni está para resarcirnos de ese perjuicio que nos han ocasionado; por otro lado, entidades financieras en cuyo consejo de administración, pues, estaban sentados representantes de la mayoría de partidos políticos de este hemisferio.

Pero, insisto, la ley, esta ley, no es una ley para vengarnos de las entidades financieras, sino para intentar cambiar alguna de sus actuaciones en cuanto al uso que hacen de las viviendas que tienen en su *stock*. Y, por lo tanto, creemos que también, como decíamos, como decía, que es importante que la ley se aplique solamente en aquellos municipios donde existe esa tensión de la demanda y donde, a la vez, hay unos pisos vacíos allí donde hay ciudadanos que lo necesitan.

Como se comentaba anteriormente, se va a iniciar aplicando esta ley en los setenta y dos municipios que están, que se encuentran recogidos en el anexo del Decreto 72/2014, del Plan de derecho a la vivienda, y luego se aplicará, supuestamente, si alguna vez se consigue hacer, en aquellas zonas donde se demuestre científicamente que existe esa necesidad, ¿no?

Y nosotros también creemos que es bueno la existencia del registro de viviendas vacías que se crea con la ley.

En cuanto a la cuota tributaria, creemos que es una cuota tributaria razonable, progresiva: se ha hecho un tipo inferior, se ha hecho un escalón más para aquellas personas jurídicas que tienen menos metros y todo lo que se incrementa progresivamente. La discusión sobre si va a ser suficiente o no para cambiar las actitudes, para movilizar las viviendas vacías, pues, habrá que verlo –habrá que verlo–; nosotros creemos que los tipos que vamos a aprobar hoy son suficientes y ya veremos en el paso del tiempo con la aplicación de la ley si hemos tenido razón o no, o deberían haber sido tipos más altos. Creemos, insisto, que los tipos aprobados son razonables.

Y, por otra parte, también vemos positivas las bonificaciones para aquellas personas jurídicas que dedican parte de su *stock* inmobiliario, pongan este *stock* inmobiliario en alquiler asequible, porque, al final, lo que se intenta con esta ley es modificar, como digo, el uso que se está dando o el no uso que se está dando a determinadas viviendas, hacer que salgan al mercado y, por otro lado, también incentivar que se pongan viviendas en régimen de alquiler asequible, que tan necesario es para tantos ciudadanos.

Como digo, nosotros mantenemos algunas de las enmiendas que hemos presentado. Estamos satisfechos con que se haya aceptado alguna de ellas. Creemos que es bueno que las administraciones públicas también sean sujetos pasivos del impuesto.

Mantenemos una enmienda en cuanto a que creemos que también deberían ser sujeto pasivo algunas empresas del tercer sector que quedan exentas. Creemos que no debería haber ninguna excepción subjetiva en este impuesto, porque, al final, lo que se grava es la tenencia durante más de dos años de viviendas vacías de forma injustificada y, por lo tanto, no creemos que debería haber ninguna excepción subjetiva y mantenemos esa enmienda.

También, alguna enmienda menor sobre el plazo de aprobación del modelo de autoliquidación. También creemos que debería haber un plazo de transición en el que se informara a los sujetos pasivos y que les diera tiempo para adecuarse al impuesto.

Pero, insisto, también votaremos a favor de algunas otras enmiendas que han presentado otros grupos, pero insisto en que creemos que esta ley mejora la situación anterior a su aprobación: creemos que estaremos mejor con esta ley que sin nada, que entre no hacer nada o proceder a expropiar propiedades hay un término medio que es la utilización de esta figura tributaria y esperemos que esta figura tributaria, que este impuesto dé sus frutos y consigamos en alguna medida ayudar a solventar el problema que muchos ciudadanos, conciudadanos nuestros tienen para poder acceder a una vivienda digna.

Muchas gracias, señora presidenta. Muchas gracias, señores diputados, señor *conseller*. Gracias.

La vicepresidenta primera

A continuació, per fixar la posició del Grup Mixt, té la paraula el diputat Quim Arrufat.

Quim Arrufat Ibáñez

Bé, bona tarda. Ha estat molt bé la intervenció anterior, perquè com a mínim ha reconegut que ni aquest govern ni l'anterior van estar a l'alçada de les circumstàncies: primer, de la bombolla immobiliària i la febre constructora, i, després, de les conseqüències... (*Veus de fons.*) Sí, sí. Anterior seva. (*Veus de fons.*) La seva. Que tots dos governs no han estat a l'alçada de les circumstàncies, primer, en la febre constructora, la febre immobiliària, en la bombolla que va inflar de diners l'Administració molt més enllà del que era realista assumir, i que no va saber construir un parc públic d'habitatges a l'alçada de l'entorn dels països europeus, que compten –s'ha dit abans– amb un 13, 15 per cent de parc públic d'habitatges, quan aquí freguem, quan tan sols superem l'1 per cent, i, per tant, netament insuficient amb els països de l'entorn, és a dir, d'economies similars. No abordem ni arribem a les necessitats bàsiques que té la població i qualsevol cosa similar a un estat del benestar que intenti garantir aquell dret constitucional que fa riure, que és el dret –que fa riure, diguéssim, el seu incompliment flagrant permanent– a sostre, el dret a l'habitatge.

És bo també que es reconegui que tots dos governs no han estat a l'alçada ni estan a l'alçada davant d'aquesta emergència no només habitacional, sinó del drama humà que suposen els desnonaments a casa nostra, que s'hi arriba tard, s'hi arriba a deshora, i s'hi ha passat per sobre perquè no es volia abordar no només el drama social, no només anar a recollir les restes d'aquest drama, sinó a atacar, justament, allò que ha provocat el drama: atacar els bancs, atacar el sistema financer, atacar el règim de propietat del sòl i, sobretot, la dinàmica especulativa de l'economia.

És bo perquè..., també recordar que no és una reivindicació que neix amb la crisi, no són discursos, els de «casa sense gent i gent sense casa», que neixen amb el drama habitacional que es genera al voltant dels desnonaments i de les execucions hipotecàries, sinó que és molt anterior, en plena bombolla immobiliària. I quan semblava que els governs prescindien d'aquestes reflexions, hi havien moviments populars en aquest país, i en citaré dos, V de Vivienda i el moviment okupa, que tenien com a eslògan principal «Cases sense gent, gent sense cases» i que ja instaven les administracions a reconèixer barri per barri, ciutat per ciutat, quantes «vivendes» estaven buides en els centres d'aquestes ciutats i, per tant, què justificava fer tantes i tantes planificacions urbanístiques i tants blocs de pisos nous.

Era obvi que, si un sistema de finançament dels ajuntaments es basa en l'increment de població, per tant, en més impostos, també a taxar la plusvàlua dels terrenys i, per tant..., és a dir, ingressar més com més especulació urbanística, això generava –i això ho sabia perfectament el Partit Popular quan va liberalitzar el sòl–, això animava els ajuntaments a fer grans plani-

ficacions urbanístiques, fins i tot a competir entre ells per adquirir més i més població o més i més inversors immobiliaris que poguessin fer augmentar el parc habitacional a preus exorbitants i, per tant, fer créixer més les ciutats.

Aquest problema i aquests discursos ja hi eren just quan la situació era exactament i inversament el contrari, i això ens ha de fer reflexionar: no és ara només el problema estructural dels desnonaments, això és conseqüència també d'unes polítiques fetes i d'un mirar cap a una altra banda fet enmig d'una bombolla immobiliària inassumible per aquest país, que no només va destruir economia productiva, perquè sortia molt més a compte especular que no pas produir en aquest país. I d'aquest mal també en patim ara mateix i en pateix ara mateix la construcció, que no només va facilitar la corrupció urbanística en molts ajuntaments, que no només va produir tots aquests mals, sinó que, a més a més, va animar i permetre, justament, l'ús especulatiu d'un bé bàsic com és el dret a sostre, el dret a l'habitatge, que hauria de ser protegit, regulat, sostingut per l'Administració pública, d'acord amb els drets humans, d'acord amb una lectura àmplia dels drets humans, que garanteixen la vida en societat i amb una mínima igualtat.

Especular amb béns bàsics com, per exemple, està passant ara amb el sector de l'aigua i de l'abastament d'aigua –especular amb drets bàsics–, crear mercats ficticis que no valoren el valor real de les coses, sinó que els sotmeten a un mercat especulatiu on es compra i es ven independentment del que es comprí i es vingui, només per fer diners, perjudica tard o d'hora, per molt que el miratge faci semblar que això reflota l'economia i que això mou diners, òbviament, les classes més vulnerables, però el conjunt de la societat sempre. I, per tant, és bo, quan s'aborda la problemàtica de l'habitatge, abordar-la des d'aquesta perspectiva.

Hi ha 450.000 habitatges buits a casa nostra. Som comunitat autònoma líder a l'Estat espanyol en desnonaments i en execucions hipotecàries: hi ha cada l'any més de vint mil execucions hipotecàries, xifra rècord. I què ha fet el Govern en aquest sentit? Res o pràcticament res. Per tant, no podem parlar d'allò que agrada tant a l'autonomisme durant trenta-cinc anys, que és que tenim un model d'excel·lència en educació, tenim un model d'excel·lència en sanitat, tenim un model d'excel·lència en tot allò que gestionem nosaltres. Bé, doncs, en el dret a l'habitatge, no tenim un model d'excel·lència: tenim una vergonya de drama social que és inassumible per ningú en termes de compliment estricte dels drets humans, és a dir, dels drets bàsics, és a dir, del respecte a condicions de vida bàsiques per a la població.

Miri, vostè ho ha dit. Aquesta llei la vam anunciar a l'abril del 2013 i la portem a ple al juliol del 2015, mentre al país s'ha produït el major drama social, segurament, des del final de la dictadura, en termes de profunditat en el mal social que ha causat el drama dels desnonaments. Home, doncs, no em sembla a mi ni a nosaltres que s'hi hagin estressat gaire, en trigar dos anys a portar un impost voluntari sobre la propie-

tat, només per part de societats jurídiques, de pisos buits.

Nosaltres trobem nombrosos inconvenients a aquest impost. Entenem que és un impost que és una mica com l'equivalent a un mosquit al costat d'un elegant, no?: el problema del drama dels desnonaments i de l'emergència habitacional al país és com un elefant, vostès proposen un atac en forma de mosquit contra aquest elefant, i difícilment provocarà gaires canvis.

Vostè ha dit que hi ha 1.530 habitatges que han aconseguit en la tramitació de dos anys i escaig d'aquesta llei: només en dos anys i escaig, 1.530 habitatges, que això és rècord a l'Estat espanyol. Malament anem si ens hem de comparar amb les polítiques d'un país governat amb majoria absoluta pel Partit Popular, i ja ha sentit la doctrina radical ideològica, radical que el porta a dir coses que no tenen res a veure amb la realitat i a contradir amb la mateixa realitat el portaveu del Partit Popular, que s'ha fet un embolic explicant de què va la crisi, i qui la pateix i com se n'ha de sortir, i qui paga els impostos i qui no els paga, per obtusitat ideològica. Però malament anem si ens hem de comparar amb l'Estat espanyol.

Són 1.530 habitatges de vuitanta mil en mans de la Sabre a Catalunya. Però, clar, això és molt poc, o sigui, això és irrisori. És a dir, hem de reconèixer com a mínim, bé, que s'està jugant políticament i econòmicament amb el dret a l'habitatge, i amb el drama i amb el patiment de milers, i milers, i milers i milers de famílies en aquest país, quan es tenen vuitanta mil pisos nous en mans dels bancs en el nostre país i cada dia hi ha desnonaments, famílies que han d'amuntegar-se en pisos de familiars, famílies que perden el seu pis, etcètera. Per tant, no ens sembla un avanç significatiu o proporcional al drama que està passant el nostre país. És bo també reconèixer que no estem podent arribar a res –a res– per solucionar el patiment de la població.

Miri, hi ha unes quantes raons que ens porten a discrepar d'aquesta llei. El tribut limita la condició de contribuents a les persones jurídiques propietàries d'habitatges buits. S'ha dit: persones individuals que siguin multipropietàries, rics que acumulin moltes propietats, aquestes no estan subjectes en aquest impost.

Perquè s'exigeix que, com a mínim, l'habitatge faci dos anys que està desocupat. Hi ha lleis, com l'andalusa o la navarresa, que situen la desocupació en sis mesos per poder actuar. Dos anys, per poder actuar; dos anys, mentre no canviï de mans i de propietat, i és obvi que els bancs venen i compren a fons..., i, per tant, si canvia de propietat, m'imagino, puc intuir-ho perfectament, que llavors ja no compta com a dos anys desocupat perquè ha canviat de mans.

Perquè el projecte de llei no tipifica com a buits els habitatges abandonats, i no entenem per què ni per quina raó.

Perquè cauen fora de l'àmbit de la llei massa tipologies d'habitatges buits: els de titularitat de l'Administració autonòmica, local, i entitats i empreses que en depenguin; els habitatges buits ubicats en zones d'escassa demanda i, per tant, hi haurà municipis on això

no arribarà; els habitatges buits de més de cent vint metres quadrats: no entenem tampoc per què habitatges d'aquestes dimensions no han d'entrar en aquest impost. I també cauen fora de l'àmbit de la llei els habitatges buits els titulars dels quals els destinin al sistema de propietat compartida.

I, finalment, l'impost sobre habitatges buits –i això és el que ens fa dubtar profundament– es regula a través d'un registre d'habitatges buits d'inscripció voluntària per part dels bancs, que, a més a més, s'ha de regular a través d'un reglament. (*Veus de fons.*) I, clar, demanar als bancs –demanar als bancs– que inscrivin voluntàriament al registre d'habitatges buits –i després ho corregirà, en tot cas– ens genera a nosaltres dubtes, nombrosos dubtes que això pugui tirar endavant.

Miri, nosaltres trobaríem que un punt de partida més raonable seria la Llei d'habitatge del Govern basc, que és de dretes, el Govern, però que ha aconseguit tirar endavant una llei que, com a mínim, situa el dret subjectiu a l'habitatge com a dret subjectiu que ha de ser garantit per l'Administració, que reserva el lloguer forçós en els municipis on hi ha una necessitat especial d'habitatge, que contempla l'expropiació temporal per evitar desnonaments exprés fets per la banca i que contempla tota una sèrie de mesures que ens semblarien un punt de partida diferent per abordar de forma una mica més general el drama de l'habitatge en el nostre país i no pas per un impost de pagament voluntari.

La vicepresidenta primera

Té la paraula, per posicionar-se, la diputada Marina Geli.

Marina Geli i Fàbrega

Gràcies, presidenta. Conseller, m'abstindré en aquesta proposta de llei perquè em sembla que aquesta és una mesura que el temps dirà si pot ser eficaç, és una mesura molt parcial. Però negar que els impostos canviïn tendències és fals: els impostos del tabac, per exemple, a Austràlia, que el van convertir en un producte de luxe, van fer caure en picat el consum, van canviar... (*Veus de fons.*) Ho veurem, ho veurem, senyor diputat, eh? O com l'IVA de la cultura ha fet caure el consum cultural. Per tant, és una decisió política, eh?, que veurem si canvia o ajuda a canviar una tendència.

Ara bé, hem d'acceptar tots –almenys jo ho accepto– que fa molts anys que..., i aquest és el gran drama que tenim, que probablement per un element sociològicament poc estudiat que ve del llarg franquisme, l'element de propietat privada i de poc habitatge de lloguer era un element intangible, acompanyat d'una bombolla no només immobiliària, de convertir l'habitatge en un producte especulatiu d'alt rendiment, i, a més a més, de no control del mercat del lloguer o de preus molt alts, que sortia més barat fer una hipoteca que anar a lloguer. Aquest és un debat bestial: per què amb una bombolla immobiliària amb tants pisos buits tenim més de 200.000 famílies que no poden accedir a l'habitatge.

Per tant, avui, el que estem discutint és una mesura molt parcial, perquè hem d'acceptar que hem comès col·lectivament errors, jo diria, sociològics, polítics, però d'un calat extraordinari. Ara hem de fer canvis molt més ràpids, és cert. I ens obliga a fer canvis molt més ràpids, perquè l'emergència habitacional... I aquí podríem obrir un debat, que l'obria el senyor Companyon: si vam rescatar les entitats bancàries, podríem haver-los expropiat els pisos i convertir els governs en una immobiliària, o expropiar-ho. No estem parlant d'això, perquè del que estem parlant és simplement...

I, per això, la meva abstenció serà per provar si a través d'aquest impost aconseguim un canvi. A més a més, amb les esmenes..., que jo he entès, senyor Quim Arrufat, que sí que s'han canviat, per tant, els habitatges de més de cent vint metres quadrats i el parc públic d'habitatge... Em sumaria al portaveu de Ciutadans, que crec que no ha d'haver-hi excepcions, encara que fossin de sindicats, etcètera. Quan un té un mercat d'habitatge en lloguer...

La vicepresidenta primera

Diputada...

Marina Geli i Fàbrega

...l'ha de tenir disponible.

Moltes gràcies.

La vicepresidenta primera

Per fixar la posició del Grup Parlamentari de Convergència i Unió, té la paraula el diputat Ferran Falcó.

Ferran Falcó i Isern

Molt honorable presidenta, conseller Vila, diputats i diputades, estic sortint d'una afonia i no tinc la capacitat de cridar que ha tingut el senyor Companyon, però intentaré, al principi, mirar de dir tres cosetes per centrar una mica la discussió i el fons de la qüestió del que estem discutint avui, i després faré un resum de quatre línies, perquè em sembla que, si algú ha escoltat alguna de les intervencions, pot haver quedat molt despistat respecte del que és en el fons aquesta proposta.

Primer, m'agradaria que em poguessin respondre, el Grup dels Socialistes o el Grup d'Iniciativa, quina és la quantia de l'impost a qualsevol comunitat autònoma que el PSOE o Izquierda Unida puguin estar governant avui, perquè la resposta deu ser zero. Perquè això que estem fent només ho estem fent nosaltres.

Segon, clar, com es pot dir que no volem complir la Llei de l'habitatge, si l'article 42.5 de la Llei de l'habitatge parlava de gravar els habitatges buits? És una llei del 2007, del tripartit, i vostès no van desenvolupar aquesta possibilitat, i l'està desenvolupant aquest Govern. Com es pot dir que no volem complir amb la Llei de l'habitatge, si la llei, precisament, és seva, vostès no van desenvolupar aquesta possibilitat i ho estem fent nosaltres?

Tercer aclariment: no es comença a pagar això el 2017, es comença a pagar això aquest any, si s'aprova avui, és clar –aquest any.

Quarta consideració: no és un registre voluntari, és un registre obligatori.

Cinquena consideració: inclou els habitatges de més de cent vint metres quadrats, i inclou els habitatges de les administracions públiques.

Fixi's vostè si he hagut de dir coses per intentar fixar el que és la realitat del que ha estat el treball de la ponència durant totes aquestes setmanes.

I quin n'és el resum? Perquè quedi clar, perquè ningú es despisti: les persones jurídiques –posem per cas la Sareb–, les entitats financeres, les empreses promotores que tinguin bosses d'habitatges buits durant més de dos anys que no els hagin posat en lloguer pagaran un impost, un impost que pot arribar a ser de fins a 2.500 euros per habitatge. Aquest n'és el resum, les quatre línies que expliciten un compromís amb la justícia social en una de les decisions finals d'aquesta legislatura que prendrem com a Parlament del país, i que jo, francament, em sento molt orgullós de poder defensar avui aquí.

És clar que l'impost podia ser més alt, podia ser de més abast territorial, podia incloure les persones individuals. De fet, en la discussió d'avui i en les de totes les sessions de treball que hem tingut, aquest ha estat un tema i una discussió recurrent, però el que ens hem de preguntar, en el fons –el que ens hem de preguntar–, és per què legislem i amb quin objectiu.

Nosaltres pensem que, si l'objectiu fos recaptar i prou, sense promoure o incentivar, reduir el nombre d'habitatges buits, aquesta no seria una bona llei. Però aquest impost està pensat per reduir l'impacte social que comporta que hi hagi pisos buits. Aquest és el seu objectiu principal. No és recaptatori perquè, si ho fos, el Govern estaria volent fer pagar els qui van cometre l'error d'invertir a promoure habitatges en poblacions que no tenen demanda, i que d'altra banda prou el deuen haver pagat, el preu de la seva mala inversió.

I aquest projecte de llei mira de fixar uns paràmetres objectius que el facin possible, que el facin equitatiu i que el facin just, el cobrament d'un impost sobre un bé que, d'una banda, volem que compleixi una funció social i que, de l'altra, ha de poder ser mobilitzat per donar resposta a les persones que el necessitin.

I és aquesta doble vessant, la que ens ha d'interessar, i no només la de cobrar i prou. Per això el projecte de llei fixa els municipis que tenen demanda acreditada com el punt de partida on s'ha de posar en joc la voluntat de fer tributar aquells qui, tenint habitatges que podrien estar ocupats, no els lloguen.

Ara bé, si l'objectiu que tinguéssim fos fer pagar justos per pecadors, aquesta no seria una bona llei, i no ho seria perquè, aleshores, tothom qui individualment i fruit del seu esforç personal o familiar tingués un habitatge buit, a l'espera que, per exemple, un fill el pogués ocupar, hauria de pagar l'impost. I nosaltres –nosaltres– no volem que paguin les persones, volem

que paguin, per posar-ne un exemple, les entitats financeres que s'han quedat bosses d'habitatges que ells van finançar perillosament abans que esclatés la bombolla que ells mateixos van inflar. Però no volem que pagui, posem per cas, el senyor Joaquim del barri de Gràcia, que té un pis buit i sense ocupar, perquè no ho necessita, perquè no el vol llogar perquè no li cal, o perquè pensa que potser el necessitarà buit quan el vulgui vendre per anar a viure a una residència.

Per això la llei no fa pagar les persones, sinó les persones jurídiques. I creiem que és just que ho facin si no fan l'esforç de mobilitzar el seu parc immobiliari o no poden justificar-ne la desocupació. I quines són les causes de desocupació que aquesta llei reconeix? Habitatges en litigi judicial, habitatges afectats per obres de rehabilitació, habitatges hipotecats amb clàusules que n'impedeixen el lloguer, o edificis sencers pendents de rehabilitació.

Diputades i diputats, no podem..., i no oblidarem els anys daurats de la bombolla en què, amb un punt de perplexitat, els qui som observadors però al mateix temps prudents, i amb aquella mentalitat tan nostra –espero que «nostra» de tots– de guardar sempre una miqueta i tenir un roc a la faixa, vèiem com els banquers o, millor dit, els caixers donaven hipoteques amb ben poques garanties o cap, hipoteques impossibles per a nòmines curtes d'armilla, promotors amb un Porsche Cayenne que mai a la vida havien vist un totxo, taxadors de pisos al preu que convingui, etcètera.

I quan va caure el castell de cartes, aleshores tothom s'hi va picar els dits, i els prudents i els observadors hem hagut d'aguantar com grans directius d'entitats financeres han defensat aquelles decisions que la gent normal i corrent no podíem entendre, perquè la gent normal i corrent sabem perfectament que comprar un habitatge no és igual que comprar una rentadora.

I el pitjor de tot és que hem hagut de posar, la gent corrent, diners de tots per salvar els estalvis dels que segur que no van estirar més el braç que la màniga. Per això és just, creiem nosaltres, que, si aquells habitatges no es mobilitzen, els seus propietaris, les entitats financeres que van atorgar les hipoteques, paguin.

Podrien pagar més? Sí, si es busca l'escarni i el titular més abrandat. No, si el que es vol és trobar un punt d'equilibri per ser, sobretot, eficaços. I l'eficàcia l'hem trobat amb una proposta que aguanta perquè troba referents en dret comparat en altres comunitats i països on existeix aquest tipus tributari: els troba a la Gran Bretanya, els troba a França, els troba al País Basc.

Aquest projecte de llei preveu uns ingressos tributaris amb la finalitat d'adquirir habitatges per a polítiques socials que, en aquests moments, amb els programes d'accés a l'habitatge que s'estan promovent, poden ser una grandíssima ajuda. Imaginin-se vostès aquest Govern o el proper poder comptar entre 8 milions –deia el conseller– fins a 14 –els més optimistes–, entre 8 i 14 milions d'euros, per fer efectiu el dret de tanteig i retracta sobre habitatges que les entitats financeres, per exemple, vulguin posar al mercat perquè siguin adquirits per fons d'inversió. Ja tenim el decret que

obre la porta a poder-ho fer. De fet, aquesta mateixa setmana ja s'ha començat a exercir aquest dret de tanteig i retracta, però imaginin-se vostès tenir una bossa de 10 milions d'euros cada any per adquirir habitatges i fer-ne lloguer social.

Per això és tan important fer via, aprovar amb celeritat aquesta llei, començar a passar a liquidar l'impost –ei, aquest any, eh?, no l'any 2017–, i mirar que així es mobilitzin habitatges, i, si no n'hi ha prou, obtenir els recursos per poder-los comprar.

Acabo. Per alguns la política no serveix per a res, o només serveix per a uns quants. Al davant tenim l'oportunitat de desmentir-los: podem servir la gent i la gent que més ho pot necessitar, si aprovem aquesta llei sense matisos i amb una majoria àmplia.

Crec que el nostre grup ha fet un esforç, un gran esforç, per eixamplar el perímetre d'un acord que havia d'anar més enllà de l'inicial. I lamento que alguns dels grups no s'hi sumin. I felicito el Grup de Ciutadans per haver-s'hi sumat, finalment, igual que el Grup d'Esquerra Republicana, de qui va partir aquesta proposta.

Però ja sé que vénen eleccions, que tothom ha de marcar perfil, que tothom s'ha de significar. Però, saben què penso? Que en aquesta matèria la gent ens valorarà més per la coincidència que no pas per la diferència. I és una llàstima que alguns no ho vegin d'aquesta manera.

Finalment, si el diputat del PP diu que som els de Podemos, i el diputat d'Iniciativa - Esquerra Unida diu que som la troica és que anem bé –és que anem bé. Per tant, de veritat, ens sembla que és una llàstima que no tots ens hi puguem sumar, perquè aquest impost serà, des d'avui, una grandíssima eina al servei de la cohesió i de la justícia social.

Gràcies, presidenta. Gràcies, conseller, diputades i diputats.

La presidenta

Cridem a votació. (*José Antonio Coto Roquet demana per parlar.*) Senyor Coto? Trenta segons.

José Antonio Coto Roquet

Gràcies. Miri, senyor Companyon, li recomano que es llegeixi el dictamen, perquè el Partit Popular hi hem presentat tantes esmenes com vostès, el que passa és que, com que ens va fer un cordó sanitari, com és habitual en vostès, doncs, evidentment, van passar determinades reunions de fireta.

I, miri, és indigne que vostè parli d'habitatge i presumeixi de la senyora Colau al seu partit, quan la mateixa senyora Colau es disfressava d'abella, d'abella de «vivenda», i boicotejava els actes del seu partit sobre habitatge.

I, miri, vist com estan destrossant Grècia, estic orgullós que no s'assemblin gens a les nostres propostes.

I, miri, senyor Falcó, i tant, i tant que van bé: només cal veure'ls la cara.

(Roger Torrent i Ramió demana per parlar.)

La presidenta

Senyor Sabrià.

Roger Torrent i Ramió

Senyor Torrent, presidenta.

La presidenta

Trenta segons.

Roger Torrent i Ramió

Per al·lusions. Al diputat Terrades, que parlava de rebaixes d'estiu, parlava que les rebaixes d'estiu han impedit que anéssim més enllà. Bé, jo no sé quantes rebaixes i quants estius han passat a Madrid, que han fet que, per exemple, el seu grup, el seu partit polític, que ha tingut la capacitat de fer-ho, no hagi desenvolupat mai reglamentàriament la capacitat que en la Llei d'hisendes locals es pogués gravar l'IBI dels habitatges desocupats, una mesura que ja tindríem, que ja aplicaríem i que probablement faria que no haguéssim d'aprovar la que avui aprovem.

El seu grup, el grup a Madrid, no sé quantes rebaixes ni quants estius han passat, però resulta que vostès van ser..., el que ara critica el FROB, van ser qui el va crear. El va crear un govern en el qual hi havia una ministra, la ministra Chacón, que és la ministra coneguda pels desnonaments exprés.

(David Companyon i Costa demana per parlar.)

La presidenta

Senyor Companyon.

David Companyon i Costa

Sí, gràcies, presidenta.

La presidenta

Trenta segons.

David Companyon i Costa

Sí, perdó, per al·lusions, presidenta. *(Veus de fons.)* Sí? Ah, és que no ho havia sentit.

Diputat Coto, simplement jo només he dit una cosa: que vostè i el seu partit no han vingut a cap de les reunions de la ponència, i trobo que és una falta de respecte per a tots els diputats que hi han assistit que vostè digui que eren «reunionetes», eh? Com a mínim, es va fer una feina que crec..., que com no hi ha hagut relator, voldria agrair tant al diputat Falcó, com al diputat Torrent, com al diputat Terrades la feina que s'ha fet.

El nostre grup és el grup que més esmenes hi va presentar, moltes de les millores que s'han posat en aquesta llei, malgrat no compartir la llei, són esmenes que hem transaccionat. I crec que, finalment, hem fet una feina que valia la pena.

Llàstima d'algunes que, efectivament, no se'ns han acceptat. I aquesta és la raó, simplement, per la qual votarem que no, i que bàsicament és que l'impost no afecta les persones físiques i l'extensió de l'impost.

Ja ho he dit... *(La presidenta retira l'ús del micròfon a l'orador i aquest continua parlant uns moments.)*

(Jordi Terrades i Santacreu demana per parlar.)

La presidenta

Senyor Terrades.

Jordi Terrades i Santacreu

Senyora presidenta, per al·lusions del diputat...

La presidenta

Trenta segons.

Jordi Terrades i Santacreu

...d'Esquerra Republicana. Miri, la ministra Chacón, senyor Torrent, serà coneguda com la ministra de la renda bàsica d'emancipació juvenil. *(Remor de veus.)*

I parlant de rebaixes..., parlant de rebaixes, el seu grup parlamentari va impedir tornar a recuperar a la Llei del dret a l'habitatge l'expropiació temporal de l'usdefruit, que si l'haguéssim recuperat, hauria permès que moltes famílies que han patit molt en aquest país no ho haguessin fet.

Gràcies.

La presidenta

Passem a la votació del Dictamen sobre el Projecte de llei de l'impost sobre els habitatges buits.

El Grup Parlamentari de Ciutadans n'ha retirat les esmenes números 16, 42 i 72.

Votem, en primer lloc, les esmenes 1, 21 i 50.

Comença la votació.

Han estat rebutjades per 26 vots a favor, 101 en contra.

Votem ara les esmenes 2, 15 i 24.

Comença la votació.

Han estat rebutjades per 16 vots a favor i 112 en contra.

Votem les esmenes 5, 8, 14, 20, 46 i 61.

Comença la votació.

Han estat rebutjades per 17 vots a favor i 111 en contra.

Votem les 9, 22, 25, 54, 59, 60 i 70.

Comença la votació.

Han estat rebutjades per 17 vots a favor, 101 en contra i 10 abstencions.

Votem la 10.

Comença la votació.

Ha estat rebutjada per 17 vots a favor, 102 en contra i 9 abstencions.

Votem la 47.

Comença la votació.

Ha estat rebutjada per 16 vots a favor, 103 en contra i 9 abstencions.

Votem les 26, 36, 71, 74 i 75.

Comença la votació.

Han estat rebutjades per 35 vots a favor, 84 en contra i 9 abstencions.

Votem la 27.

Comença la votació.

Ha estat rebutjada per 9 vots a favor i 119 en contra.

Votem la 30.

Comença la votació.

Ha estat rebutjada per 15 vots a favor i 113 en contra.

Votem la 37 i la 38.

Comença la votació.

Han estat rebutjades per 35 vots a favor i 92 en contra.

Votem la 40.

Comença la votació.

Ha estat rebutjada per 15 vots a favor i 113 en contra.

Votem la 56 i la 64.

Comença la votació.

Han estat rebutjades per 9 vots a favor i 119 en contra.

Votem ara la 55.

Comença la votació.

Ha estat rebutjada per 34 vots a favor, 84 en contra i 9 abstencions.

Votem la 62.

Comença la votació.

Ha estat rebutjada per 34 vots a favor i 94 en contra.

Votem la 73.

Comença la votació.

Ha estat rebutjada per 44 vots a favor i 84 en contra.

Votem la 77.

Comença la votació.

Ha estat rebutjada per 25 vots a favor, 85 en contra i 18 abstencions.

Votem la 79.

Comença la votació.

Ha estat rebutjada per 25 vots a favor, 102 en contra.

Votem la 78.

Comença la votació.

Ha estat rebutjada per 25 vots a favor, 103 en contra.

Votem la 80.

Comença la votació.

Ha estat rebutjada per 34 vots a favor, 84 en contra.

Votem ara l'esmena transaccional entre el vot particular i el text del dictamen.

Comença la votació.

Ha estat aprovada per 95 vots a favor i 33 en contra.

Votem ara la disposició modificativa tercera.

Comença la votació.

Ha estat aprovada per 108 vots a favor i 20 en contra.

Votem ara la disposició final primera del dictamen.

Comença la votació... (*Veus de fons.*) Sí, un moment, un moment. Votem la disposició final primera. D'acord?

Comença la votació.

Ha estat rebutjada per 32 vots a favor, 84 en contra i 12 abstencions.

I, finalment, un cop realitzades les votacions de les esmenes, passem a la votació de la resta del text del dictamen.

Comença la votació.

El Projecte de Llei de l'impost sobre els habitatges buits ha estat aprovat per 77 vots a favor, 51 en contra.

(*Aplaudiments.*)

Proposició de llei

d'igualtat efectiva entre dones i homes (tram. 202-00052/10)

Passem al vuitè punt de l'ordre del dia, que és el debat i votació del Dictamen de la Comissió de Benestar, Família i Immigració sobre la Proposició de Llei d'igualtat efectiva entre dones i homes.

En primer lloc, té la paraula, per presentar els treballs de la comissió, la il·lustre senyora Violant Cervera, que en va ser designada ponent relatora.

(*Pausa.*)

Ja pot començar.

Violant Cervera i Gòdia

Moltes gràcies, presidenta. Vicepresidenta i consellera de Benestar Social i Família, consellera de Governació, una salutació molt especial al públic que ens acompanya: a la directora de l'Institut Català de les Dones, representants dels diferents departaments de la Generalitat que treballen, doncs, habitualment en les polítiques de transversalitat de gènere, represen-

tants de les diferents àrees d'igualtat dels partits polítics, i molt especialment –molt especialment– a les entitats de dones que ens acompanyen, que ens han estat acompanyant durant aquesta tramitació i en aquesta ponència, o bé des d'aquí l'hemicycle, o bé des de la sala annexa o bé des del Canal Parlament.

En primer lloc, una exposició molt ràpida de quin ha estat el *timing* d'aquests fets: ha estat una llei llargament reivindicada i, de fet, llargament treballada; de fet, se n'inicien els treballs amb el Govern tripartit l'any 2007. Però l'any 2013, doncs, entra el debat a la totalitat en aquesta cambra i acordem crear una ponència conjunta, una ponència en què realitzem els treballs, i al final dels treballs d'aquesta ponència conjunta acaben signant el redactat de la llei els grups de Convergència i Unió, del Partit dels Socialistes, d'Esquerra Republicana i de la CUP, i Ciutadans, doncs, que va votar a favor del dictamen i també..., i el Partit Popular, que, en tot cas, va votar-hi en contra. Amb posterioritat d'aquests treballs de ponència i d'aquest redactat de la ponència conjunta, doncs, torna a haver-hi una altra vegada a un debat a la totalitat i s'inicien els veritables treballs de ponència, amb les compareixences.

És veritat que durant dos dies, doncs, vam tenir l'honor de poder gaudir de totes les entitats que ens van voler acompanyar: més de quaranta entitats de manera presencial, i altres que ens van fer arribar les seves aportacions per escrit. Totes aquestes compareixences i aquestes intervencions van ocasionar un volum d'unes 560 esmenes, que la majoria dels grups, doncs, vam intentar recollir totes aquelles aportacions que vosaltres ens havíeu fet arribar. Més de cinquanta hores de treballs en ponència, interessants, intenses, i aquestes 560 esmenes, el 85 per cent de les quals han estat incorporades dintre del text, o bé perquè han estat acceptades o transaccionades; per tant, un 85 per cent d'esmenes que han estat gràcies a vosaltres, a la vostra aportació.

Per tant, jo voldria fer, com a relatora, i crec que ho faig en nom de tots els grups parlamentaris, primer de tot un agraïment molt especial als serveis de la cambra, als serveis lingüístics i als serveis jurídics: a la Margarida Sanjaume, dels serveis lingüístics, i molt especialment al Lluís Soler i a l'Esther Andreu, que han treballat amb dificultat les nostres esmenes: 560 esmenes són moltes, i ens han ajudat molt i moltíssim. Als assessors de tots els grups parlamentaris, i també, doncs, un agraïment també molt sincer, com havia dit abans, a tots vosaltres, als departaments de la Generalitat, que constantment ens han estat assessorant, especialment en quin era el límit competencial de les possibles esmenes que s'anaven incorporant.

En quart lloc, i d'una manera molt especial, permetin-me que faci un agraïment molt especial a la vicepresidenta: en tot moment la seva actitud positiva i de suport en aquells temes, doncs, més transcendents de la llei ha estat una gran sort.

I a l'Institut Català de les Dones, per haver mantingut viu aquell text que es va iniciar el 2007; per haver-lo, doncs, adaptat: per haver tingut la generositat

de cedir-lo com a Govern en aquest cas, a Esquerra Republicana i a Convergència i Unió per poder-lo entrar com una proposició no de llei, i pel seu suport, també, constant.

I també un agraïment molt especial a les sectorials dels partits, que em consta que tots, que totes les sectorials de tots els partits, han estat donant suport, doncs, als diferents grups parlamentaris. I personalment, un agraïment també molt especial al president del meu grup parlamentari per haver-me permès tornar a portar aquesta llei.

I ara, també a nivell personal, un agraïment molt especial a les diferents ponents, doncs, d'aquesta llei: a la Rosa Amorós, d'Esquerra Republicana, sempre tan entusiasta i innovadora; a la Montserrat Capdevila, del Partit dels Socialistes, pel seu rigor i la seva dedicació, que ha mantingut durant tota la tramitació de la llei; a la Marta Ribas, per la seva constant contundència; al Sergi Santamaría i a la Dolors López, pel suport, tot i les discrepàncies, que ens han anat donant en molts dels redactats; a la Inés Arrimadas, per la discrepància, sempre raonada, i a la Isabel Vallet, de la CUP, per la seva dedicació i l'esforç, i el consens, tot i la diferència que tenim com a grups parlamentaris, però que jo crec que hem arribat a un gran esforç.

La llei consta de 63 articles –63 articles són molts articles–, que es disposen en 5 capítols, 5 disposicions addicionals, 2 disposicions transitòries, 3 disposicions derogatòries i 7 disposicions finals. Només recordar què és el que empara aquesta llei d'igualtat que altres comunitats autònomes tenien i nosaltres no: l'Estatut d'autonomia o els nombrosos ordenaments jurídics a nivell internacional.

I quins són els objectius que volem aconseguir amb aquesta llei? Doncs, impulsar una transformació social, cultural, política, econòmica i jurídica, a través dels mecanismes que tenim com a Generalitat de Catalunya, que sabem que no els tenim tots, perquè no tenim les competències exclusives per poder desplegar una llei que potser tots hauríem volgut més ambiciosa. Garantir que eliminarem les discriminacions i la invisibilitat històrica de les dones, reconèixer el valor econòmic del treball familiar i del treball en cura, contribuir a la redistribució del treball familiar, intentar lluitar una mica més contra la violència domèstica, intentar començar a treballar en l'equilibri o en la paritat en els diferents àmbits, i començar a treballar en l'àmbit laboral, i després, permetre un suport efectiu perquè la dona, i especialment, doncs, també, la dona emprenedora, pugui tirar endavant.

Per tant, hi insisteixo: seixanta-tres articles que toquen totes les àrees de la Generalitat de Catalunya, dels quals ens sentim plenament –plenament– orgullosos, i que, per tant, posem a disposició, doncs, d'aquest debat, perquè cada grup parlamentari hi pugui marcar el seu posicionament, explicar quines són les esmenes, doncs, que s'han reservat, i, en qualsevol cas, les que els votarem en contra, doncs, alguna d'aquestes esmenes, doncs, també poder-ho explicar.

Per tant, moltíssimes gràcies; moltíssimes gràcies a tots, i especialment moltíssimes gràcies a totes vosaltes per haver estat al nostre costat, per haver acceptat el nostre repte, fins i tot amb urgència, intentant córrer, perquè realment volíem acabar, i volíem acabar aquesta legislatura amb aquesta llei. I, per tant, moltíssimes –moltíssimes– gràcies a tots.

La presidenta

A continuació intervindran els grups parlamentaris, per a la defensa de les esmenes reservades. En primer lloc, té la paraula la il·lustre senyora Rosa Amorós, en nom del Grup Parlamentari d'Esquerra Republicana de Catalunya.

Rosa Amorós i Capdevila

Bé, bona tarda. En nom d'Esquerra Republicana i en el meu propi, voldria saludar i donar la benvinguda a totes les persones que ens acompanyeu aquí, i també a les que ens seguïu des d'altres llocs, perquè avui és un dia especial: és el dia que aprovarem la Proposició de llei d'igualtat efectiva de dones i homes.

Per altra banda, voldria manifestar alguns agraïments i reconeixements, com també demanar disculpes. Agrair l'esforç de totes les que heu participat amb les vostres aportacions a enriquir el text, perquè ens consta que heu fet un esforç immens. I, per altra banda, demanem disculpes per les urgències, les quals han impedit a alguna de vosaltres que no hàgiu pogut expressar les vostres opinions per escrit i tal com voldríeu.

Tampoc em podria oblidar, en el meu agraïment, de totes aquelles dones i associacions, més de quatre-centes, que ja l'any 2009 varen contribuir activament, amb les seves aportacions, a la redacció de la llei, i algunes de les quals novament ara hi heu tornat a participar. Sou les dones que pertanyeu a entitats, associacions, plataformes, moviments i grups que dia a dia poseu el vostre gra de sorra per fer una societat més justa i equitativa. Necessitem les vostres reflexions i aportacions, i del vostre activisme, per fer aquest racó de món una mica millor.

I tal com ja ha explicat la relatora, em sumo al seu agraïment, breument però amb la mateixa intensitat, per a totes aquelles persones que treballen als serveis tècnics del Parlament, ja que heu permès, malgrat el tràmit d'urgència d'aquesta llei, fer una bona feina. Amb professionalitat i una gran dosi de paciència, heu donat resposta ràpida a totes les demandes que us hem requerit.

Agraïment a la Violant Cervera, perquè com a relatora de la llei ha treballat intensament per teixir els diferents posicionaments polítics entre el Govern i els grups parlamentaris, i sabem que no sempre ha estat fàcil. Pel que fa a les companyes i al company de ponència, crec que hem aconseguit crear un bon clima de treball i respecte, perquè, tot i que el debat ha estat intens i en algun moment ens hem pogut no entendre, finalment ha sortit prou bé, i ens n'emportem una relació molt cordial.

Dit tot això, ara voldria també fer arribar a la presidenta de l'Institut Català de les Dones, la Montse Galtell: les gràcies més sinceres per la seva bona predisposició i per l'acord que ens ha de permetre retornar aquesta llei al Parlament. El Govern de Convergència era en procés d'aprovar-la i, en canvi, avui torna a ser debatuda per tots els grups parlamentaris, inclosos els que érem al Govern quan va iniciar el seu camí, i especialment Esquerra Republicana, que l'havia liderat des de l'ICD l'any 2007.

Però, i si m'ho permeteu, voldria encara anar més enllà en el temps, perquè avui també em cal fer un reconeixement explícit a totes aquelles dones de l'equip de l'ICD de la plaça Pere Coromines, 1, i a totes les tècniques de les sis seus territorials que vàrem compartir un temps de les nostres vides. Era un equip de dones eficient, compromès i entusiasta, amb la consellera Carme Capdevila al capdavant. L'equip de l'ICD, que comptava amb la Marta Selva com a presidenta, l'equip directiu, l'Anna Solà, la Mercè Fernández i la Conxa Royo, i també, evidentment, les sis coordinadores territorials, les meves estimades companyes: Elena, Maria Josefa, Alcía, Esperança, Isabel i Nani.

Ens movia la il·lusió i el repte de tenir per primera vegada en la història del nostre país una llei d'igualtat. Amb el Projecte de llei per a una nova ciutadania i per a la igualtat efectiva de dones i homes culminava un procés de reconeixement normatiu dels drets de les dones i de la igualtat iniciat a Catalunya amb l'Estatut de 1979, i desenvolupat a través de diversos plans d'actuació del Govern de la Generalitat. Recollia un model de societat basat en dos grans eixos: garantir els drets de les dones i la igualtat d'oportunitats, per una banda, i garantir que la perspectiva de gènere impregnés les polítiques dels poders públics catalans. Per primera vegada es reunien en un sol document totes les referències normatives anteriors i se n'establien de noves. Però va finalitzar la legislatura, i la llei no va poder prosperar, i és avui, al cap de vuit anys, que per fi podem comptar i aprovarem un text, diguem-ne que una mica o bastant renovat, però que guarda l'essència d'aquell primer.

Hem esperat vuit anys, i casualment el passat dia 8 de març debatíem la tramitació de la llei en aquesta sala de plens. Dic «casualment», perquè avui, 8 de juliol, al cap de tres mesos justos, aquest Parlament aprovarà la Llei d'igualtat efectiva de dones i homes. Bé, doncs, avui, també el comitè de la Cedaw, de Nacions Unides, és a dir, la Convenció per a l'eliminació de totes les formes de discriminació contra les dones, està avaluant l'Estat espanyol, a Ginebra. Mentre això passa en aquesta ciutat, per altra banda, la plataforma Cedaw Ombra, formada per més de 250 organitzacions feministes d'arreu, algunes de les quals, per cert, presents en aquest Parlament, estan denunciant, també, en aquests moments, davant del comitè de la Cedaw de Nacions Unides els al·larmants retrocessos comesos durant aquests darrers cinc anys per l'Estat espanyol pel que fa als drets de les dones, i a tots nivells: civils, polítics, econòmics, socials i culturals. Si l'Estat espanyol té una llei d'igualtat aprovada l'any 2007, i suspèn reiteradament, és perquè no fa la feina o bé no

la fa prou bé. I fent un paral·lisme d'escola, quan una societat suspèn l'assignatura d'igualtat, és com si suspengués tot el curs: un suspens en drets és un suspens en democràcia d'un país.

I ara, i aquí, a casa nostra, i sense entrar a valorar l'extrema urgència amb què s'ha treballat per tirar endavant aquesta proposició de llei, a la pregunta «realment ens cal una Llei d'igualtat a Catalunya?» La resposta és: «Rotundament sí», i ha de ser, a més a més, una llei de país. Però podrem aconseguir, amb aquesta llei, eradicar les relacions de domini i discriminació de gènere imposades pel sistema patriarcal? Doncs, ara com ara, no ho sabem. Però em reafirmo que ens cal una norma perquè, malgrat tots els passos que s'han fet, encara som molt lluny de la igualtat efectiva. I no es tracta només de manca de visualització de les dones, sinó de les situacions de desigualtat entre dones i homes que es poden manifestar en tots els àmbits de la nostra societat, només pel fet de ser dones.

I informes i estadístiques posen de manifest que segueix existint una clara discriminació cap a les dones, que es tradueix en un salari més baix, ocupacions més precàries, responsabilitat i dedicació plena del treball i cura d'atenció a les persones, dificultats per accedir als llocs de direcció de les empreses, dificultats en la conciliació de la vida laboral i personal, poca presència de les dones a entitats i sectors com els empresarials i a les càtedres universitàries, i en molts d'altres. I, a més a més, som les que pateixen violència masclista, que és l'expressió més terrible de discriminació. Les dones encara massa sovint han de demostrar la seva vàlua, només pel fet de ser dones, i, en canvi, als homes no se'ls qüestiona normalment el fet d'ocupar diferents càrrecs de direcció.

És cert que la llei no aconseguirà eliminar aquestes desigualtats d'entrada, perquè les arrels del patriarcat són molt fortes i fondes, però amb determinades actuacions podrem ajudar-les a moure i a afeblir la seva fortalesa, fins que s'assequin i les puguem arrencar.

Aquesta llei que avui aprovem és, de fet, una norma bàsica necessària, que, depenent de la voluntat del govern que la desplegui serà més o menys efectiva, més o menys ambiciosa, perquè els verbs «impulsar», «fomentar», «promoure» o «contribuir» encara, malauradament, són presents en el text. Hem procurat fer una llei de consens, i avui en posem la llavor, però a partir d'ara cal una bona dosi de convicció i valentia, i evidentment dels recursos econòmics suficients, per tirar-la endavant, i reconvertir aquests verbs en d'altres com «garantir», «crear» o «assegurar».

D'aquest text que avui ens presentem, hi ha qui en farà una valoració crítica, però també cal destacar l'esforç i els passos que s'han fet per millorar el primer projecte de llei. Per aquest motiu, entre altres mesures, contempla que les persones titulars dels òrgans de direcció i dels organismes públics vinculats a les administracions públiques han de tenir una composició paritària en el termini de cinc anys, a comptar des de l'entrada en vigor d'aquesta llei. També, en el termini de sis mesos, el Govern ha d'elaborar i aprovar

una norma de clàusules socials en contractes i subvencions en l'àmbit d'actuació de l'Administració. Les empreses que hi estan obligades per llei hauran d'inscriure's en el registre públic de plans d'igualtat, que també durà a terme la revisió, el seguiment i el compliment. I en el sector públic, les institucions, organismes i entitats vinculades hauran d'aprovar en dos anys el seu pla d'igualtat. I els pressupostos han de consignar els recursos necessaris per garantir els objectius d'aquesta llei, tenint en compte la perspectiva de gènere.

El Govern regularà el sistema de capacitació i formació dels professionals d'igualtat de gènere, i la llei garanteix la formació del personal dels diferents departaments. El principi de coeducació impregnarà tots els nivells educatius, tant pel que fa a la formació com a la programació i els currículums, per, entre altres objectius, poder eliminar també els estereotips de gènere. A la Llei d'igualtat ens hem centrat en l'adopció de mesures contra l'assetjament sexual, i es crearà l'observatori d'igualtat de gènere dependent de l'ICD, com a òrgan assessor del Govern, que prioritzarà la violència masclista, la situació laboral i la imatge pública de les dones.

La formació en violència masclista i perspectiva de gènere a tot el personal rellevant de totes les institucions també es farà gràcies a aquesta llei, i això inclou tots els professionals que treballen en els centres penitenciaris, entre molts d'altres. Hem afegit un article de tipologia d'infraaccions i un altre de sancions amb multes o la prohibició de contractar per part de l'Administració pública si s'escau. Aquestes només són algunes de les mesures que contempla la llei i que esperem encara poder-les millorar amb les diferents esmenes dels grups parlamentaris ara a continuació posarem a debat.

I a continuació, i més breument, voldria fer alguns comentaris d'esmenes que el meu grup ha reservat per a votar-les ara al plenari ja que no varen ser aprovades per incloure-les al text de la ponència. El nostre grup considera que l'Institut Català de les Dones hauria de dependre del Departament de la Presidència, perquè és una demanda dels moviments de dones i les associacions que nosaltres compartim plenament. Si som la meitat de la població però no hem arribat a la igualtat de gènere real, doncs, en els nostres drets, com que són drets humans, el millor és que depenguin de la Presidència, que serà qui de la forma més efectiva podrà vetllar pel seu compliment.

Pel que fa a l'àmbit esportiu, ens cal fer un pas important, un pas més endavant: demanàvem equiparar premis i beques d'un mateix esport i, en principi d'una mateixa categoria, entre homes i dones, perquè encara avui en dia hi ha que pel mateix esport els nois cobren uns diners i les noies reben un trofeu, que pot ser una copa. Això no és justícia, no és equitat.

Les nostres esmenes a l'article de polítiques de salut no seran aprovades perquè n'havíem inclòs una, expressament, que era el dret de les dones a poder decidir de tenir al seu costat una segona persona acompanyant; ens referíem en els diferents actes sanitaris i també a tot el procés de la maternitat. No s'ha ac-

ceptat, però continuarem treballant per poder arribar a acords.

També hem mantingut, perquè les considerem bàsiques, unes mesures específiques pel que fa als permisos de maternitat i paternitat de manera que calia equiparar-los en el nombre de dies però sense fer-los coincidir en el temps i per als dos membres de la família per igual. Doncs, com altres mesures, no prosperarà perquè fins i tot encara que arribés a aprovar-se, malauradament, no en tenim nosaltres la competència: la té el Govern de l'Estat.

En definitiva, aquesta llei ens ha de permetre avançar, però necessitem ser estat per poder prendre les millors decisions i destinar-hi tots els recursos necessaris. I, a més a més, ens cal ser una república, perquè és l'únic sistema polític capaç de garantir el bé comú de tota la ciutadania i d'aquesta igualtat efectiva; només podem ser lliures entre iguals. La nostra és una llei bàsica però ambiciosa i el principal problema és que no podem decidir en àmbits clau com la reforma laboral, la contractació, els permisos de maternitat i paternitat de les empreses, el dret a la seguretat social, en particulars casos de jubilació, atur, malaltia, vellesa o altres incapacitats, etcètera. Com tampoc podem disposar de tots els ingressos que generem per destinar-los a les prioritats socials, i reconegut és l'espòli fiscal de 16.000 milions d'euros anuals. A més, l'any 2010 el Tribunal Constitucional va disminuir dràsticament l'abast de l'àmbit competencial previst en el nou Estatut i modifica la definició de les competències. Per un costat o per un altre, ens tenen lligats de peus i mans, paralizats, i ara, a més a més, emmordassats.

Ho repeteixo: aquesta és una llei de país i l'Estat espanyol ens barra el pas per a poder tenir una societat més igualitària, tal com la Cedaw Ombra clarament ha manifestat. Perquè, senyores i senyors, si fóssim estat, ja hauríem tancat el CIE de Barcelona, perquè no hi ha cap persona il·legal, i les dones i els homes que viuen en aquests centres d'internament ho fan de manera deplorable; ara la decisió l'haurà de prendre el Govern de l'Estat.

La igualtat entre homes i dones significa també igualtat entre les persones. Si fóssim estat, podríem signar els convenis internacionals que tenen relació amb la igualtat de gènere i la no-discriminació, i en canvi ara estem supeditats i avaluats dins de l'Estat espanyol, que, a més a més, sistemàticament els incompleix. Si fóssim estat, podríem disposar dels recursos econòmics necessaris per desplegar totalment la Llei de la dependència; els incompliments de l'Estat també han provocat que les dones siguin les primeres a deixar el treball productiu per fer-se càrrec de les persones dependents. Si fóssim estat, ja estaríem elaborant, i fins i tot potser implementant, una llei de drets sexuals i reproductius, i d'interrupció voluntària de l'embaràs, perquè, senyors i senyores del PP, vostès sempre que poden continuen fent passos enrere en els drets de les dones, i ara s'han inventat una proposició de llei orgànica «para reforzar la protecció de las menores y las mujeres con capacidad modificada.» Déu n'hi do. Per què no paren ja i ens deixen viure a les dones amb la llibertat que necessitem i volem de decidir sobre el

nostre propi cos i la llibertat de ser mares en el moment que vulguem?

Perquè si fóssim estat, faríem la dació en pagament i la llei de segona oportunitat, que ajudaria a tirar endavant i donaria un bri d'aire fresc a les famílies afectades, i en especial a les dones soles amb filles i fills a càrrec. Ho decidim a Catalunya i el Congrés ens ho atura. Intentem millorar la situació de les persones més necessitades amb el Decret de pobresa energètica i el Tribunal Constitucional ho atura, i ens consta, malauradament que la pobresa té nom de dona.

Ho veieu, companyes i companys? Som persones diverses amb maneres diferents de viure la vida, però moltes dones coincidim i hem de dir «prou», «prou» però alhora «endavant». Tenim un repte i amb una renovada il·lusió cal treballar juntes fent pactes per a un nou país, pas a pas i sense defallir, per aconseguir canviar i aconseguir donar el mateix valor a totes les persones tot i reconèixer la diferència de ser dona i home a la nostra societat. Per això ens cal ser un estat sí o sí, perquè, a diferència de l'Estat espanyol, el nostre país no vol ni es pot permetre suspendre l'assignatura d'igualtat efectiva entre dones i homes, ans el contrari: cal aprovar-la i amb bona nota.

I podem fer el primer pas amb la presentació a les properes eleccions el 27 de setembre d'una llista de la societat civil sense polítics en actiu però cremallera com a poble que aspirem aconseguir la igualtat efectiva de totes les persones, homes i dones, seria un primer pas per fer-ho possible, perquè recordem que un suspens en el dret és un suspens a la qualitat democràtica d'un país, i Catalunya no suspendrà.

(Aplaudiments.)

La presidenta

A continuació, té la paraula, en nom del Grup Parlamentari Socialista, la il·lustre senyora Montserrat Capdevila.

Montserrat Capdevila Tatché

Moltes gràcies, molt honorable presidenta. Avui podem dir que és un dia històric per dos motius: perquè avui aprovarem aquesta llei, i, malauradament, també un dia més en què un home masclista, de dretes, doncs, ha fet unes declaracions rànies, bavoses, masclistes i estúpides, i que des d'aquí crec que hem de condemnar: és l'alcalde de Granada; per tant, serveixi l'inici de la meva intervenció per denunciar-ho i per condemnar-ho.

Bé, en tot cas, començarem o començaré, evidentment, amb les salutacions i agraïments a totes les persones que avui ens acompanyen, o ens segueixen a la sala annexa o a través del Canal Parlament, que són moltíssimes: entitats, compareixents, dones i homes, també alguns, alguns també hi han participat, expertes que ens van encoratjar, en el seu moment van participar en el primer text, el que, doncs, primer vam presentar alguns dels grups parlamentaris; ens van encoratjar, ens van motivar, ens van i ens heu il·lustrat a

tirar endavant una bona llei, i ens vau demanar que ens poséssim les piles. I crec que podem dir amb un cert orgull o com a mínim amb una certa satisfacció que ens les hem posades i hem fet, crec, la feina que ens vau encomanar, perquè avui podem afirmar que tenim una millor llei que no pas el text que vam presentar.

Per millorar el text inicial des del PSC, des de la Secretaria de Política de les Dones, vam crear, es va crear un grup d'expertes en igualtat i temàtiques concretes, i deixi'm dir-los que és un honor per mi fer de portaveu d'aquestes dones i de moltes més que fa molts anys que han lluitat, i que han treballat i que han assolit molts dels valors de la igualtat que hem intentat traslladar també a través de moltes de les esmenes, i permeti'm que en faci una breu enumeració perquè crec que ho mereixen, com són l'Assumpta Baig –moltes d'elles han estat diputades abans que jo i van treballar també des d'aquest Parlament–, la Sara Berbel, la Maribel Cárdenas, la Pilar Díaz; també des de l'Ajuntament de Barcelona la Carme Figueras, la Mònica Lafuente, la Sònia Guerra, la Lourdes Muñoz, la Lúcia Santos, la Mar Serna, també ens acompanya l'honorable, que des de la seva tasca a la conselleria van fer molt, justament, en aquella Direcció General d'Igualtat d'Oportunitat, l'Erika Torregrossa, la Carme Valls, la Laia Bonet, l'Imma Moraleda també ens acompanya; la Raquel Querol també des de la seva tasca més tècnica, la Rita, l'Amèlia.

Amb totes elles crec que hem pogut demostrar que el treball col·laboratiu dóna bons resultats. Però no només ho puc dir des de la tasca que hem fet des del PSC sinó que crec que ho podem dir també i ben alt des de la tasca que hem fet les mateixes ponents de la llei, també amb les expertes, els compareixents, com deia abans, perquè crec que aquest treball col·laboratiu és l'exemple que dóna bons resultats.

Deixin-me dir també un agraïment especial a les ponents i especialment a la relatora, la Violant Cervera. Algun altre diputat va dir en el seu moment que era una teixidora de consensos, i crec que ho hem pogut constatar, i sense el seu tarannà, de veritat, dialogant, crec que imprescindible per poder haver assolit l'èxit que avui crec que podem dir que hem assolit.

He de dir també a tota la resta, he après, si més no jo, jo crec que hem après totes moltes, de cadascuna de nosaltres, del talent de cadascuna, del coneixement específic de cadascuna, de les vivències i experiències també específiques de cadascuna, i de les realitats viscudes, que crec que ens han enriquit i ens han permès tenir una visió completa, eh?, de tota la resta. I, per tant, també a la Violant, com deia, la Rosa, la Marta, la Isabel, el Sergio, també, teníem un home a la ponència, malgrat que després no ha acabat, també les seves aportacions des de la discrepància, des d'una visió masculina crec que ens han fet veure també les coses des d'una altra banda, i la Inés Arrimadas; la Lletrada, l'Esther, que des de la seva experiència singular també ens ha permès enriquir, o bé les lingüistes: no ha estat menor el conflicte lingüístic que hem tingut en el tema del llenguatge, eh?, hem trobat o hem intentat buscar una solució de sortida justament per abordar-ho.

Bé, des del PSC vam presentar 208 esmenes i podem dir que pràcticament el 80 per cent han estat recollides, acceptades a través d'alguna transacció, per tant, podem dir que han estat assolides en gran part i, per tant, com deia, avui sí que podem dir que assolim una fita històrica amb l'aprovació d'aquesta Llei d'Igualtat de dones i homes. Després de l'aprovació de la Llei d'Igualtat del 2007, fa vuit anys, feia vuit anys que teníem una assignatura pendent a Catalunya, i, malauradament, crec que som els últims d'aprovar-la, les altres comunitats fa temps que ja ens van passar al davant. Però esperem que, com deia el profeta, els últims siguem els primers, i, per tant, els primers també en realitat o a fer efectiva aquesta igualtat, perquè, com diu l'Imma Moraleda, també Catalunya només pot ser un país avançat si posem el talent femení a primera línia, i per poder acompanyar justament les dones en les seves trajectòries vitals hem de garantir els seus drets i oferir-los noves oportunitats.

Des del Partit Socialista fa molt temps que treballem en fets aquesta premissa. Quan governem, quan hem governat, doncs, ho hem aplicat: tenim la llei del 2007, vam tenir també la Llei contra la violència masclista el 2008, i en tota la pràctica de govern també ha estat una realitat. També vam ser el primer grup, crec, que aquesta legislatura vam tornar a posar un text de llei, al març del 2013 damunt la taula, també després el text d'Iniciativa i tot seguit després del text de Convergència i Esquerra. En vam fer una ponència conjunta i a partir d'aquests tres textos, i vam també posar-nos d'acord per fer aquest text de partida que es va fer, doncs, que es va debatre a la totalitat al març del 2015. Moltes ens acompanyàveu, i des del PSC vam ser molt crítics en aquell moment, i avui podem dir amb satisfacció que tots els grups l'hem enriquit, i molt, després d'aquest tràmit parlamentari i de les valuoses aportacions que compareixents expertes ens heu fet. I també crec, i cal posar en relleu, la visió transversal i estratègica que n'hem tingut, que n'hem tingut totes les ponents, crec que d'això també se n'ha de saber, justament per buscar i per saber trobar aquest punt en comú.

De fet, al preàmbul de la llei començàvem, començem dient que «el dret fonamental de la igualtat de dones i homes constitueix un valor cabdal per a la democràcia i és una necessitat essencial en una societat democràtica moderna que vol eradicar el sistema patriarcal androcèntric i sexista». Sé que això des d'una visió masculina, i el Sergio Santamaría ens ho posava de manifest, segurament no s'acaba d'entendre, però t'has de saber posar a l'altre costat; jo crec que això és el que hem sabut fer.

A més a més, a dia d'avui, la societat d'avui, i especialment després de les darreres eleccions municipals..., això s'ha pogut veure més que mai. La societat demana un canvi, uns rols diferents. I, per tant, creiem fermament que els canvis vénen i han de venir de la mà de les dones.

Però això –perquè s'acompleixi plenament aquest dret– no només cal que ho reconeguem legalment –de fet, legalment està reconegut a bastament fa molt temps–, sinó que, a més a més, ho hem d'exercir d'una manera efectiva, implicant-hi tots els aspectes de la vi-

da –polítics, econòmics, socials, culturals...– amb mesures i amb polítiques concretes, amb la pràctica. Malgrat els nombrosos exemples de reconeixement formal i de progressos que hem fet fins al moment, que sí que certament hi són, la igualtat, a la vida quotidiana, encara no és una realitat.

I avui també tenia aquí a les meves mans cinc dades que mostren que la igualtat entre homes i dones és un miratge, eh? Es publicava al Crític. I ho feia amb..., doncs, que ells..., en aquest cas, les dones hem sortit a treballar, però encara els homes no han entrat a casa a compartir les tasques domèstiques; o que elles treballen més, però també cobren menys i tenen menys salut; o bé que els rols i estereotips de gènere continuen marcant-nos la vida. I això també ho hem intentat abordar des de la llei. O allò que compta és el segell masculí, eh? I els Premis Nacionals de Cultura se'ns posaven com un bon exemple del que volem canviar amb aquesta llei i hi hem incorporat. O bé, doncs, les proves esportives o l'esport que es veu, no? Veiem futbol i veiem rítmica o natació sincronitzada. O bé que la política encara és un reflex de la societat i la permanència o renovació en la política, doncs, és d'homes i dones.

Per tant, realment, a la pràctica no gaudim dels mateixos drets i persisteixen les desigualtats polítiques, econòmiques o socials, com us deia. I aquestes desigualtats són el resultat d'estructures socials que es fonamenten en estereotips. També en la llei hem intentat abordar trencar els estereotips des de tots els àmbits, sobretot i especialment des de la coeducació –des de ben petits, els nens i les nenes a l'escola; o a casa, també, intentem–; a l'educació, a la cultura, als mitjans de comunicació, al món laboral, a l'organització social, entre d'altres.

I sí, encara avui se'ns diu: «És que és molt difícil.» Encara se'ns diu, i molt. Avui mateix, eh?, se'ns deia. És veritat –des de l'altra banda. Però hem de canviar de xip i ho hem de canviar des del mateix cervell, segurament, en què ho tenim instal·lat, per poder fer realment el canvi. Ja no hi ha més excusa: ens hi hem de posar tots, homes i dones, tots junts. Hem de fer el canvi de xip, les dones. I més després d'aquest suspens de l'ONU que ens deia la Rosa, no?, que ha posat..., Espanya ha suspès en el darrer informe sobre igualtat, en tots i en molts aspectes. No cal dir que els darrers quatre anys, eh?..., i, en tot cas, senyora Rosa Amorós, segurament el problema no és de l'Estat, sinó que és del Govern del PP, perquè un govern de l'Estat va fer una Llei d'igualtat el 2007, que és la que avui teníem com a paraigua. I, per tant, és un govern del PP el que ens ha fet recular quatre anys enrere en aquesta igualtat, amb aquestes dades que ens han avaluat.

Per tant, realment, el que pretén aquesta llei és aconseguir els canvis estructurals necessaris i trencar els estereotips perquè la dona tingui el paper rellevant que li ha estat vetat històricament. És molt fort dir-ho i quan ho sento m'hi sona, però és que és així. I, per tant, cal garantir també els recursos per fer-ho possible.

Com els deia, després de presentar esmenes, el PSC hem establert els objectius de major compromís o obligacions de la Generalitat i els ens públics en matèria

de contractació, d'ajuts vinculats a la igualtat, de mitjans de comunicació, d'esports, coeducació, protecció de la salut, justícia, centres penitenciaris, urbanisme, medi ambient, mobilitat, dona i món rural; compromís pressupostari per al desenvolupament de la llei, i també compromís amb els ajuntaments per fer possible que els serveis que l'Estat, a través de l'LRSA, els havia vetat realment els puguin desenvolupar.

Per tant, també hem incidit a incorporar representació paritària a tots els òrgans a nivells directius –amb una transitorietat per assolir-la més llarga del que nosaltres volíem–..., els usos del temps, conciliació, plans d'igualtat; el paper dels professionals de la igualtat, fonamentalment especialment a l'Administració; garantir el dret al propi cos; reducció dels factors de discriminació; el combat als discursos d'odi i als estereotips; les dones en risc d'exclusió; la coeducació; nous capítols sobre les tecnologies de la informació, l'explotació sexual i prostitució –amb el redactat, en aquest cas, justament perquè la Generalitat treballi per eradicar-ho o combatre-ho, sobretot amb assessorament a les dones que han estat víctimes..., o sobre el control d'anuncis de contactes, on la dona es veu discriminada o en una situació de domini.

També –ho deia abans la Rosa– mesures per garantir el compliment de la llei. És important. La llei estatal no les tenia, aquí sí que les hem incorporat, i creiem que és important, a través del Síndic de Greuges, també l'observatori, mitjans estadístics per fer seguiment dels indicadors. I hi ha un règim sancionador.

No incorpora tampoc tots els objectius que voldríem, en aquest cas, però, bé, la rellevància i la transversalitat de la llei crec que mereix –i també s'ha dit abans– que estigui a Presidència, vinculada a Presidència, perquè és qui justament li permet i li dona aquesta transversalitat. El registre públic i obligatori de plans d'igualtat: no ens n'hem sortit. Les exigències per aprovar plans d'igualtat, doncs..., breu, més breu; de fet, portem vuit anys de retard, per tant, ja els hauríem de tenir, per tant, potser només amb un any ja en podríem tenir. O els concerts educatius vinculats a l'educació mixta i coeducació, i una transitorietat més breu.

Però, bé, en tot cas, ara crec que, un cop l'aprovem i puguem dir que l'aprovem amb un consens molt ampli –segurament més ampli del que..., inicialment vam començar i esperàvem–, tenim la missió de fer que aquesta llei, impulsada pels grups parlamentaris de la cambra –principalment, com deia, pel PSC, per Iniciativa - EUiA, Esquerra Republicana i Convergència–, sigui aplicada amb diligència pel Govern –sigui aplicada amb diligència pel Govern–, el que tenim avui –per tant, el Govern actual– i també els que vindran després del 27-S, doncs, després que es convoquin eleccions.

Per tant, també fer-ne difusió i pedagogia des de totes les entitats, des de tots els partits polítics, des de totes les instàncies de la societat, perquè realment aconseguim fer aquest canvi estructural que pretén i que vol fer la llei, perquè així, doncs, puguem aprovar amb la màxima nota quan se'ns pugui avaluar com avui s'ha avaluat el Govern de l'Estat, i ha suspès estrepitosament; per tant,

perquè des d'aquí puguem dir, amb orgull, que traiem la millor nota possible.

Moltes gràcies de tot cor a tots i a totes. I esperem, doncs, que després puguem continuar treballant justament per fer realitat tot allò que la llei ens vol o permet..., de transformar la societat.

Moltes gràcies.

(Aplaudiments.)

La presidenta

Tot seguit té la paraula, per a la defensa de les esmenes reservades, en nom del Grup Parlamentari del Partit Popular de Catalunya, la il·lustre senyora Dolors López.

Dolors López Aguilar

Moltes gràcies, presidenta. Consellera, públic que ens acompanya, diputats, diputades, aquesta és una llei que pretén –i dic «pretén», ja veurem després si realment ho aconsegueix– donar resposta a una realitat social, i és que encara en ple segle XXI no s'ha assolit la igualtat efectiva entre homes i dones.

S'ha avançat molt, moltíssim, en qüestions legals. Recordem que no fa tants anys la dona no podia signar un contracte, necessitava el consentiment del seu marit; inclús per obrir un compte bancari també necessitava la corresponent autorització marital, i ni tan sols podia disposar dels seus propis béns sense aquesta autorització marital. I més encara –i més encara–: recordem que tampoc no fa tants anys les dones no tenien ni tan sols dret a vot.

Ha set una llarga evolució. Segurament hi ha dos fets importants: l'any 58, l'any 61, quan es van publicar dos lleis, reformes jurídiques que es van traduir en una premissa –en una premissa–, que és la no-discriminació per raó de sexe respecte a la capacitat jurídica de les dones, és a dir, respecte als seus drets i a les seues obligacions. Avui no solament hi ha una igualtat legal, que hi és, sinó que s'ha millorat sensiblement en la igualtat real, és a dir, en la igualtat d'oportunitats. Però, és cert, queda encara molt camí per recórrer, i tot i que ens trobem que les dones a les universitats tenen molt millors resultats acadèmics que els homes, això no es transforma després en el fet que aquestes ocupin els llocs de responsabilitat, no?, per ficar-ne un exemple.

Hi ha hagut un llarg camí, un llarg camí que va començar amb uns canvis econòmics, amb el desenvolupament de la indústria, amb l'èxode també del camp a les ciutats, amb la generalització de l'educació, i que finalment es va traduir en el fet que aquests canvis socials –perquè normalment sempre comencen, els canvis, per la mateixa societat–..., es poguessin traduir en uns canvis legals.

Aquest seria el punt de partida en el qual segurament tots els grups coincidim. Queden coses per fer, queden qüestions a millorar, però no solament és responsabilitat de les dones, sinó també dels homes; en conjunt, de tota la societat, i, per tant, també de les administra-

cions públiques, que tenen molt a dir i a fer en aquest sentit. Però la pregunta que em faig és la següent: és aquesta llei l'instrument per aconseguir la igualtat efectiva entre homes i dones? I la resposta és: no. És un instrument, però no és l'instrument.

I, en primer lloc, vull recordar que aquest debat ja es va produir l'any 2013, ara fa dos anys. No devia semblar tan important, aquesta llei, quan es va deixar en un calaix oblidada i quan, arran de la llei contra l'homofòbia, la consellera Neus Munté va apostar per una llei genèrica de no-discriminació. Aquest era el camí pel qual apostava la consellera i que jo comparteixo, és a dir, que no es pot fer una llei per a tots i cadascun dels col·lectius susceptibles que els seus drets siguin vulnerats. Una llei genèrica de no-discriminació acull a tots i no exclou a ningú.

Què ha passat perquè de ser una llei no necessària ara sigui imprescindible i s'hagi d'aprovar en el penúltim, previsiblement –previsiblement–, Ple de la legislatura, quan no hi havia un consens per tirar-la endavant? Senzillament, que el grup que sustenta el grup del Govern hi tenia interès. I el Govern ho ha consentit a canvi, suposo, de tindre un final feliç de legislatura. Per tant, la primera qüestió que es planteja és la mateixa necessitat d'una llei en què ni el mateix Govern creia. I, per tant, tinc la sensació que únicament es persegueix l'oportunitisme polític i no resoldre de veritat els problemes que afecten –que són molts– la situació de la dona.

He de reconèixer, no obstant –he de reconèixer–, que el text que avui passa pel Ple, que avui es sotmet a la seua aprovació, és sensiblement millor que el que inicialment es va presentar. Per aquest motiu, nosaltres, al seu moment, vam presentar esmena a la totalitat. I, per tant, aquesta esmena a la totalitat inicial ara no es traduirà en un vot en contra al conjunt de la llei. No votarem en contra d'aquesta llei, encara que demanarem votació separada d'alguns aspectes de la llei amb els quals no podem estar d'acord i que estan representats en aquelles esmenes que hem reservat per al Ple i que mantenim vives.

I, en aquest punt, és just reconèixer la feina del diputat Sergio Santamaría, que ha set el ponent del Grup Parlamentari Popular en aquesta llei i que ha realitzat tot el treball de presentació d'esmenes, d'assistència a les compareixences i també els treballs que hi ha hagut a la ponència, no?, com també vull reconèixer el treball de tots els ponents, i molt especialment de la relatora.

I vull aquí, també, fer un incís. El fet que en aquests treballs, en tot aquest treball previ, la visió d'un home –d'un home– hagi estat present..., jo crec que segurament també aquesta visió diferent..., no? No hem de ser sempre dones, les que parlem d'igualtat entre home i dona. Segurament també ha donat una visió diferent que ha enriquit també o que ha pogut enriquir, doncs, els debats i, en definitiva, els treballs de la ponència.

Llavors, quin és el problema, des del meu punt de vista i des de la meua més modesta opinió, sobre aquesta llei? Doncs, miri, el problema d'aquesta llei és la ideologia que la impregna. És una ideologia d'esquerres, és un llenguatge caducat, parla de feminisme. No cre-

uen que aquesta (*remor de veus*) terminologia, en ple segle XXI, està absolutament *trasnochada* i caducada? És una ideologia... (*Remor de veus.*) No, si us plau, li agrairia, presidenta, que diguéssiu al públic...

La presidenta

Sí, sí, senyora diputada.

Dolors López Aguilar

...que respectin les opinions d'aquesta diputada. Gràcies, presidenta.

La presidenta

Senyores del públic, han de saber...

Dolors López Aguilar

Clar...

La presidenta

...que no poden...

Dolors López Aguilar

Els fa molta gràcia. (*Remor de veus.*)

La presidenta

...ni aplaudir, ni criticar, ni...

Dolors López Aguilar

Jo entenc que potser sóc molt graciosa parlant, no?, però els demano –els demano– que escoltin amb atenció, que potser veuran que en alguna cosa..., potser no ho compartiran, però, com a mínim, podran veure el meu raonament, no?

Jo crec que aquesta llei correspon a una determinada ideologia que vol aixecar la bandera del progrés social i, de manera contradictòria, planteja, des del meu punt de vista, una regressió en molts aspectes. I em centraré en dos.

Es reconeix amb aquesta llei el «dret de les dones al propi cos». Aquest eufemisme el que realment propugna és el dret a l'avortament d'una manera lliure i sense reserves. Nosaltres defensem el dret a la vida i defensem el dret de les dones a ser mares, i per això vam presentar una llei de maternitat, magníficament defensada per la diputada Marisa Xandri i que no va prosperar, cosa que és una incongruència i demostra la ideologia que defensa aquesta llei en alguns aspectes. Alguns drets són dignes de defensa i altres drets..., de fet, el dret suprem, que és el dret a la vida, no és digne ni tan sols de ser considerat.

Nosaltres, en aquest punt, demanarem votació separada i demanarem que es voti la nostra esmena. Aquest és un tema enormement sensible, i no es tracta de buscar una legislació d'acord amb els principis per-

sonals o individuals de cap persona. La voluntat legislativa ha de respectar la doctrina constitucional, i això significa que la salvaguarda del dret de les dones s'ha d'amitjanar també amb la protecció del dret del no nascut, ja que aquest encarna un valor fonamental, garantit per la Constitució, com un projecte de vida humana, i aquest és un bé jurídic que s'ha de protegir.

Altres aspectes que no compartim són les lleis paritàries, és a dir, les quotes. La discriminació, encara que positiva, és discriminació. A la dona, el que se li ha de garantir és la igualtat d'oportunitats en l'accés a qualsevol lloc. Aquest és l'objectiu a assolir. Amb la quota no tractem les dones amb igualtat, sinó que permetem el seu accés a través de la imposició, i, des del nostre punt de vista, aquesta no és la millor manera. Em recordava fa uns moments, abans de començar la intervenció, la Inés Arrimadas..., diu: «És casual que, precisament, aquells dos grups parlamentaris que no estan a favor de les quotes tinguin dos dones candidates a la presidència de la Generalitat?» Jo no sé si és casual, però, en tot cas, és una realitat. (*Veus de fons.*)

Aquesta és una llei intervencionista. Si de veritat volem lluitar contra la desigualtat entre homes i dones, ho hem de fer des de l'arrel, des de l'educació, des de tots els àmbits socials, però no des de l'intervencionisme ideològic. Miri, hi ha una qüestió que a algú se li oblidava, i és que segurament una de les qüestions més importants perquè la dona arribi a la igualtat és la independència econòmica, és l'accés al mercat de treball. Per això celebro que, després de la reducció històrica de l'atur el mes de maig, al juny també s'ha reduït; a Catalunya, 20.952 aturats menys. Aquesta és la millor política social: la creació d'ocupació. I també és la millor política per afavorir la igualtat.

Em sembla molt necessària la conciliació de la vida laboral i familiar, i la racionalització d'horaris. Segurament, els polítics, les polítiques, també hauríem de donar exemple, no?, i hauríem de reivindicar més sovint aquesta racionalitat. De fet, el nostre grup ha presentat dues propostes en aquest sentit al Parlament de Catalunya, que van ser aprovades per unanimitat, però hem de començar a ficar fil a l'agulla i que no es quedin en meres declaracions d'intencions i prou. Crec que aquest és un dels aspectes positius de la llei, no? –que contempla aquesta qüestió.

Un aspecte en què nosaltres hem presentat esmena i que no ha set acceptada, però que conservem i reservem viva, perquè entenem que és important, és el tema del burca, que és una qüestió rellevant. Si volem defensar la igualtat entre home i dona, no podem admetre que cap dona vagi amb la cara tapada. És una qüestió de llibertat, de dignitat i d'igualtat també de la dona.

Sancions. Nosaltres no votarem..., i demanarem votació separada de la secció tercera del capítol V, que fa referència a les sancions. Ho hem comparat amb altres lleis, no? N'hi ha algunes que contemplen sancions, però només respecte a les empreses, no respecte als particulars.

En definitiva, aquesta no és la nostra llei, eh? –no és la nostra llei–, no és la llei que ens hauria agradat a nosaltres. Malgrat això, ho repeteixo, no hi votarem en contra, i no ho farem perquè en valorem els aspectes

tes positius. Però sí que, com hem anunciat, demanarem votació separada d'alguns articles, els quals sí que votarem en contra perquè entenem que traspassen línies vermelles, ideològicament parlant, no? Però creiem que aquesta llei, en molts aspectes, en aquells en els quals nosaltres demanem la votació separada..., no van a favor de la igualtat; tot al contrari, creen desigualtat i atempten contra la llibertat i els drets de les dones en els aspectes que abans he esmentat.

Moltes gràcies, presidenta.

La presidenta

En nom del Grup Parlamentari d'Iniciativa Verds - Esquerra Unida i Alternativa, té la paraula la il·lustrada senyora Marta Ribas.

Marta Ribas Frías

Gràcies, presidenta. Vicepresidenta, diputades, diputats... Saludar especialment aquest públic de luxe que tenim avui seguint en directe, en el Ple del Parlament de Catalunya, el debat d'aquesta llei, el debat final, i la gent que ens està seguint també des de fora, moltes dones interessades en aquesta llei, moltes dones que fa molts anys que fan seguiment i lluita perquè hi hagi aquesta llei i que segur que avui, doncs, estan amants a què passa al Parlament de Catalunya.

Un agraïment a totes aquestes dones que han estat lluitant tot aquest temps, un agraïment especial a totes aquelles que ens han ajudat tant en la tramitació actual de la Llei d'igualtat de dones i homes, per totes les aportacions que hem rebut. Totes han estat escoltades, moltes d'elles han estat repercutides en les 560 esmenes que s'han fet des dels grups parlamentaris. I, com saben i ja ha explicat abans la relatora de la ponència, un 85 per cent d'aquestes esmenes han estat incorporades, i, per tant, moltes de les vostres idees, de les vostres reivindicacions, estan en aquest text que avui posem a votació. Moltes estan en les esmenes que estem mantenint vives els grups parlamentaris i que no s'han incorporat, també, en aquest text que avui posem a votació.

Agrair –i faré breument els agraïments de rebut que hem fet totes, però que són sincers– també la feina de tota la resta de les ponents en aquesta llei, i –permetin-m'ho– especialment a la Violant Cervera, a la relatora, que ha tingut una cintura extraordinària. I no crec que li agradi que digui això, però ha estat especialment una cintura extraordinària, crec, per fer anar el text cap allà on ens hem sentit còmodes, com deia fa un moment la diputada del Partit Popular, les que tenim una ideologia progressista i feminista. Això vol dir que vostè ha fet que un govern que la seva intenció era que no hi hagués una llei d'igualtat de dones i homes i que no hi hagués inicialment una llei d'LGTFòbia, sinó una llei global, marc, contra la discriminació, ha acabat aprovant una llei contra l'LGTFòbia i avui aprovarem una llei d'igualtat de dones i homes.

D'on venim? Doncs, mirin, venim del que tenim, una societat absolutament desigual, una societat en què el masclisme existeix –abans hi feia referència també la

portaveu socialista–, amb declaracions com les d'avui, molt reprovables, de l'alcalde de Granada, però amb un masclisme que mata –i avui hem començat el Ple de Parlament de Catalunya recordant noves víctimes de la violència masclista a Catalunya–, on la igualtat és un miratge. I, ens ho deia abans també la portaveu socialista, avui ens ho recullen amb dades també a la revista digital Crític en un nou blog, que els recomano que consultin, de les companyes Maria Freixanet i Maria de la Fuente, amb dades com que les dones en les darreres dècades hem sortit a treballar, ens hem incorporat al món laboral, i en canvi els homes no han entrat a casa. Els homes dediquen catorze hores i mitja setmanals a les tasques de la llar, les dones el doble. Però és que, a més, les dones treballem més, treballem una hora el dia més de mitjana, si sumem la feina remunerada i la no remunerada, però tenim menys diners. Els homes cobren un 25 per cent més que les dones en global, no només perquè hi ha aquesta tasca no remunerada de les tasques de la cura i de la llar, sinó perquè, a més, les dones tenim feines més precàries, més parcials i en sectors socialment menys valorats, i patim també una esclatxa salarial. Dues dades només d'aquells elements potser més cabdals actualment del que són les desigualtats a la nostra societat, que també són brutals en les desigualtats de gènere.

D'on venim? Venim de trenta-cinc anys de la recuperació del Parlament de Catalunya, quaranta anys fa aquest any que es va morir Franco, i no tenim llei d'igualtat a Catalunya. Hi havia llei d'igualtat espanyola, hi ha llei d'igualtat andalusa, basca, gallega; més o menys reeixides, però les han anat aprovant. I a Catalunya fa nou anys d'un Estatut de Catalunya que ampliava les competències de la Generalitat en matèria de gènere, que defineix un model de societat basat en la igualtat d'oportunitats entre dones i homes, que reconeix el dret de les dones a participar en igualtat de condicions que els homes en tots els àmbits, siguin públics o privats. I tot això no ho hem desenvolupat fins ara en una llei. Hi va haver un intent molt ambiciós en el Govern d'entesa, però no va arribar a bon port. L'avançament electoral del 2010 va fer que aquell text, molt participat, amb més de quatre-centes organitzacions participant-hi, no arribés a tramitar-se, a debatre's en aquest Parlament de Catalunya. Ho vam tornar a intentar a la legislatura passada: CiU i PP ens ho van tombar al primer debat. I ho hem tornat a intentar en aquesta legislatura, i aquesta vegada sí que arribem al dia d'avui.

Partíem d'un text molt millorable –ens ho va dir totes les que va estar participant en el debat d'aquesta llei–, un text millorable en estructura, en les eines legislatives, en la necessitat de concreció. Era un text de molta promoció, però molt poca obligació. Un text molt actualitzable a les circumstàncies actuals de les dones i dels homes, un text realment millorable quant a llenguatge i quant als termes usats per fer-lo, sí, més progressista i feminista.

I on estem avui? Doncs, amb molts canvis en aquell text. Via negociació, via parlar molt, via aportacions fetes des de fora i via crec que bona escolta per part dels grups parlamentaris per després transmetre-ho,

hem incorporat, com els deia, bona part d'aquelles 560 esmenes presentades i hem fet que sigui un text més concret, més imperatiu, amb obligacions.

S'ha recuperat el llenguatge feminista: parlem de «patriarcat», parlem d'«androcentrisme», en aquest text de llei –evidentment–, parlem de «multidiscriminacions». Hem ampliat de forma important les definicions i els principis d'actuació d'aquesta llei –que és, com vostès saben, molt important en una llei d'aquest tipus–, amb obligacions clares per a les administracions públiques, la Generalitat i els ens locals; amb l'obligació de pressupost per complir la llei i amb l'obligació de la Generalitat de completar o complementar el pressupost dels ens locals perquè també puguin complir amb les seves obligacions de llei; amb obligació de visió de gènere en les estadístiques i en les dades, amb una eina com un observatori per treballar-les després, per treure'n conclusions, per fer recomanacions en les polítiques públiques; amb obligació de perspectiva de gènere en totes les polítiques i en totes les seves fases, des que es dissenyen les polítiques fins que s'avaluen les polítiques –també els pressupostos públics, amb perspectiva de gènere–; obligació de tenir professionals d'igualtat; de representació paritària en els òrgans col·legiats; obligació de fer plans d'igualtat des de l'Administració pública i mesures extres en la funció pública; clàusules socials per promoure la igualtat via contractació pública, i avaluació i seguiment després d'aquestes clàusules socials i d'allò que es diu; obligació de les entitats, els col·legis professionals, els sindicats, de promoure la participació activa de les dones i la presència paritària a les direccions. Propostes decidides de canvis en favor d'un ús més racional i igualitari del temps. Sí, en aquesta llei apareixen propostes de treball del tema del temps. Seguirem treballant amb comissions i amb el Govern, etcètera, per seguir avançant en aquest tema, però les dones, en la Llei d'igualtat de dones i homes, ja hem col·locat en una llei polítiques del temps. Eliminació d'estereotips i discriminació als mitjans de comunicació, jocs, cultura; prohibició d'aquella publicitat que tracti un sexe com a inferior o que ens cossifiqui; un nou article sobre assetjament sexual, un nou article sobre tràfic i explotació sexual; mesures concretes sobre mobilitat, urbanisme i medi ambient amb perspectiva de gènere; i –el darrer capítol– el síndic com a òrgan on podem anar a recórrer per reclamar allò que no es compleixi d'aquesta llei, l'observatori que els deia per treballar les dades i un règim sancionador.

Però hi falten coses. Ha quedat molt flux l'article d'universitats, i per això aquest grup parlamentari, igual que Esquerra Republicana, hem demanat un vot particular per, com a mínim, recuperar el text original de la proposició de llei en aquest article. Ha quedat molt flux l'eix social, al nostre parer. Ens falta una aposta decidida de mesures contra la pobresa –mesures. Per nosaltres, aquestes mesures són la renda garantida de ciutadania. Fa pocs dies, un informe de Save the Children, que es titula *Més soles que mai*, ens deia que a Catalunya un 43,3 per cent dels infants que viu amb un dels dos progenitors es troba en situació de pobresa i risc d'exclusió; la majoria d'aquestes famí-

lies són monomarentals. Ens calen mesures contundents en aquest sentit, i no hi són.

Ens calen més serveis públics de proximitat d'atenció a la infància –els estic dient temes que hem mantingut nosaltres com a esmenes vives a votació fins avui, el dia del Ple. Ens cal coherència: si parlem de coeducació, no podem estar subvencionant amb diners públics aquelles escoles que segreguen per sexe. Ens calen drets econòmics i laborals molt més contundents, com calcular el valor econòmic del treball domèstic i de cura –allò que els deia al principi de tot, aquella hora de més que fem les dones de feina i que, en canvi, no estem cobrant–, per tenir en compte com a mínim aquestes dades quan es dissenyen les polítiques socials i econòmiques des del Govern. Probablement aquesta esmena, que també l'hem mantingut, s'aprovarà. Serà un èxit més del moviment feminista que això s'incorpori a la llei. Ens cal regular els drets de les treballadores domèstiques.

Ens cal anar més enllà que la llei espanyola quant a obligació de plans d'igualtat a les empreses, perquè, a Catalunya, la majoria de les empreses no tenen més de 250 treballadors i, si no anem més enllà, la majoria de les empreses de Catalunya no tenen obligació de fer plans d'igualtat. Ens cal finançament per a l'emprenedoria femenina; també ho mantenim viu, potser es podria aprovar. I ens cal més valentia en la paritat en els òrgans consultius, en els jurats, que hi hagi quotes –quotes– en els consells d'administració de les empreses –sí, perquè només hi ha un 14 per cent de dones en aquests consells d'administració–, o ens calen llistes cremallera en les administracions públiques, en les eleccions. També ens cal més contundència en elements com el règim sancionador, com fer que l'ICD depengui de Presidència o com anar al llenguatge que realment sigui no sexista.

Mirin, molt breument, em voldria posicionar respecte a les esmenes de la resta. Dir-los que majoritàriament votarem en contra de les del Partit Popular i de les de Ciutadans, tot i que en algunes en què podem coincidir parcialment..., però, per inconcreció, ens abstindrem. Votarem a favor de les del PSC, majoritàriament, i de les d'Esquerra i la CUP, tot i que també en algunes, per contradicció amb esmenes nostres, ens abstindrem.

I voldria acabar posicionant-me en global. Els dèiem al principi del debat d'aquesta llei que nosaltres volíem una llei d'igualtat, però no qualsevol llei; que volem una llei si és que parla de drets i els garanteix, una llei si posa al centre la vida, els usos del temps i els drets sexuals i reproductius, la diversitat i les discriminacions creuades, una llei que plantegi mesures per acabar amb el sostre de vidre, però també amb el terra enganxifós que ens trobem en l'àmbit laboral. Ho hem aconseguit? Doncs, Déu n'hi do –Déu n'hi do. Ara sí que podem dir que tenim, per fi, llei d'igualtat catalana. I és mèrit del llarg camí de la lluita feminista.

Però hi arribem amb un gust agre dolç, com el que tenen els col·lectius feministes, perquè no hi heu pogut participar com hauríeu volgut per la tramitació d'urgència d'aquesta llei. Un gust agre dolç també per part

dels grups parlamentaris, perquè la urgència ha fet que no hàgim pogut fer amb més calma, i segur que millor, aquesta llei. Un gust agredolç perquè totes som conscients que, és cert, aquesta llei no garanteix un canvi immediat, ni real. Aquesta llei, però, obliga especialment les administracions públiques a prendre mesures i obre moltes portes a canviar molts aspectes de la nostra societat per fer camí cap a una igualtat real. Però aquestes portes només s'obren de bat a bat si hi ha voluntat política.

Ens agafarem al toc dolç d'aquest gust agredolç per valorar que tenim aquesta eina, una eina que ens toca lluitar per impulsar-la fins als seus límits i més enllà. I això vol dir guanyar l'hegemonia d'esquerres i feminista a les eleccions, però també al debat social, per rebatre amb contundència tots aquells i aquelles que encara pensen que no cal garantir la paritat a tots els òrgans i espais de decisió per tenir una democràcia real i completa, tots aquells que pensin que, aprovant la llei, es renta la cara a un govern que ha jugat en contra de les mines conquestes d'igualtat que ja havíem assolit en lluites prèvies i no ha facilitat noves eines, vicepresidenta, ben al contrari: han estat retallant en escoles bressol, en la Llei de serveis socials, en dependència, en ocupació, en ocupació pública!, molt feminitzada –han estat retallant. A vostès avui també els estan suspent en aquesta avaluació del compliment de la Cedaw, que avalua el Govern espanyol, però també les comunitats autònomes –a vostès també els estan suspent.

Però ens agafem al gust dolç, els deia, i avui aprovarem aquest text. Avui fem un pas endavant, però el camí és molt llarg i continuarem lluitant, lluitant perquè allò que creiem que encara li manca a aquesta llei i que hem mantingut amb esmenes, un dia o altre, més d'hora que tard, esperem, s'acabi aconseguint. I lluitant perquè ben aviat hi hagi majories en aquest país que no només pretenguin aplicar les obligacions que fixa aquesta llei, sinó que també es prenguin com a obligació obrir de bat a bat totes aquestes portes que ens deixa entreobertes aquesta llei. Aquesta llei no només cal aplicar-la: cal desbordar-la, cal fer que quedi curta.

Senyora Amorós, ens parlava abans: «Si fóssim estat..., si fóssim estat...» Si fóssim estat governat per segons qui, moltes d'aquestes portes no només quedarien només entreobertes, sinó que es tornarien a tancar. Hi ha esperança, però. Hi ha esperança que al setembre es tombarà la truita cap a un país amb un govern més lliure, però sobretot més just i més feminista.

(Aplaudiments.)

La vicepresidenta primera

Seguidament, per a la defensa de les esmenes reservades del Grup Parlamentari de Ciutadans, té la paraula la diputada Inés Arrimadas.

Inés Arrimadas García

Gracias, señora presidenta. Señora *consellera*... També saludo a las personas que nos acompañan desde

el público, representantes de entidades que llevan muchos años luchando por la igualdad y luchando por los derechos de las mujeres. Sean bienvenidas.

Yo también quiero dar las gracias, por supuesto, a las personas que han participado en el trabajo de la ponencia, los servicios jurídicos, los servicios técnicos, en especial a la letrada Esther Andreu, que ha tenido mucha paciencia con nosotros hasta el último momento, y también, por supuesto, a la diputada relatora, la señora Violant Cervera, que, sin duda, hay que reconocerle la labor que ha llevado a cabo, sus ganas de llegar a un consenso y su trabajo, difícil, de ser ese puente entre el departamento, entre los grupos parlamentarios y las entidades que trabajan por la igualdad de las mujeres. Por tanto, desde aquí, el más sincero reconocimiento. Y también, por supuesto, al resto de compañeras y compañero de la ponencia: la señora Rosa Amorós, la señora Montserrat Capdevila, Marta Ribas, Dolors López, también Sergio Santamaría y la señora Isabel Vallet. La verdad es que creo que la ponencia se ha desarrollado en un ambiente de cordialidad y de consenso que es de agradecer.

Pero, dicho esto, yo también tengo que reiterar una crítica que hemos repetido en varias ocasiones, y es que para nosotros es intolerable que esta ley se haya tramitado con la excesiva urgencia que se ha hecho. Y no lo digo solo porque ha dificultado realmente la labor parlamentaria, sino porque ha impedido que muchas personas que llevan muchos años trabajando por la igualdad no hayan podido ni siquiera hacer una comparecencia en el Parlamento de Cataluña en relación con esta ley. A nosotros nos parece una pena. Nos parece que se ha dejado esta ley dos años en un cajón –recordemos que la primera tramitación a la totalidad fue hace más de dos años. Y, por tanto, yo creo que las formas también son importantes, sobre todo cuando estamos debatiendo un tema tan fundamental como la igualdad de hombres y mujeres.

Dicho esto, nosotros hemos votado siempre a favor de la tramitación de esta ley, como todos ustedes saben, porque estábamos dispuestos y encantados de que se debatiera en este Parlamento una ley de igualdad, una ley de igualdad entre hombres y mujeres, por una sencilla razón, y es que en nuestra sociedad, en pleno siglo XXI, en un país de la Unión Europea, existe desigualdad entre hombres y mujeres, sigue existiendo discriminación por el simple hecho de ser mujer. Y, por tanto, es necesaria una apuesta decidida, un trabajo continuo e ir más allá para avanzar en la igualdad efectiva. No podemos confundir la igualdad real, la igualdad efectiva diaria, con una igualdad que sí que hemos conquistado las mujeres y que es la igualdad de derechos o la igualdad formal. No es lo mismo igualdad de derechos que igualdad real y efectiva, y, sin duda, estamos aún muy lejos de tener una igualdad entre hombres y mujeres.

Hay personas que piensan que esto no es así y hay personas que piensan que ya estamos en un momento en el que existe igualdad entre ambos sexos, y yo creo que solo hay que recordar determinados datos objetivos que son incontestables. Y es que, por ejemplo, más del 90 por ciento de los permisos de maternidad

se los piden las mujeres, como si el cuidado de los hijos los primeros meses de vida correspondiera únicamente a uno de los progenitores; o más del 90 por ciento –mucho más del 90 por ciento– de las excedencias o de las reducciones de jornada para cuidados de familiares también son solicitadas por mujeres; o los datos que recordaba la señora Ribas de las diferencias de horas destinadas por hombres y mujeres a las labores familiares o del hogar.

Yo creo que es incuestionable que aún las mujeres y los hombres no hemos asumido el mismo rol, o que no tenemos quizás el mismo rol social, o sobre nosotros no recaen quizás los mismos estereotipos. También hay muchísimas diferencias en cuanto al número de mujeres que están en consejos de administración de empresas –es un dato objetivo– o mujeres emprendedoras que inician por sí mismas un negocio, por no hablar de los datos de violencia doméstica. Yo creo que es la máxima expresión, hoy día, de esta desigualdad, que siguen desgraciadamente cada año muriendo decenas de mujeres en manos de sus parejas o exparejas.

Y yo creo que una de las cuestiones más fundamentales que afecta a las mujeres en el ámbito laboral es la maternidad. Si uno compara los datos de tasa de ocupación entre mujeres jóvenes sin cargas familiares, hay bastante similitud entre la tasa de ocupación de hombres y mujeres, pero esta tasa desciende estrepitosamente cuando la mujer decide ser madre. Yo creo que ahí está una de las claves también de un problema económico de primer nivel que tenemos, y es que somos uno de los países con menor tasa de maternidad del mundo. Y eso no es un problema solo social, esto es un problema económico. La desigualdad entre hombres y mujeres no es solo una injusticia, es un problema económico de futuro, las sociedades desiguales son sociedades muy poco competitivas.

Y, por tanto, a mí lo que me gustaría es que las políticas de igualdad dejaran de verse como políticas de mujeres: son políticas de igualdad en la sociedad. Afecta por igual, la discriminación y la desigualdad contra las mujeres, a los hombres y a las mujeres, porque todos –todos– recibimos los efectos negativos en materia social, en materia económica. Por tanto, yo creo que el hecho de que en la ponencia siempre estemos mujeres o que incluso la inmensa mayoría de las personas que han venido a comparecer para esta ley sean únicamente mujeres también es significativo, porque tenemos que hacer que las políticas de igualdad sean tanto de hombres como de mujeres.

Nosotros, por tanto, estamos a favor de impulsar medidas. Y esta ley era necesaria. Es necesario seguir dando pasos en materia de igualdad. Y, además, recogemos recomendaciones que se están haciendo a nivel de la Unión Europea; no olvidemos que esta –de discriminación– no es solo propia de nuestro país, sino que también hay datos muy preocupantes a nivel de la Unión Europea. Desgraciadamente, nosotros estamos en el vagón de cola.

Pero nosotros estamos de acuerdo, y por eso apoyaremos la mayor parte de esta ley, con las medidas de sensibilización y formación desde edades tempranas,

tanto desde el mundo educativo, como desde el mundo de los medios de comunicación, familiar, etcétera. Debemos ir superando viejos roles o viejos estereotipos que siguen etiquetando de manera diferente a mujeres y a hombres. Yo lo dije en el debate de totalidad: a las mujeres no se nos da mejor genéticamente limpiar, o cuidar de niños, o cuidar de personas mayores, ni se nos da peor ejercer puestos de responsabilidad o trabajar bajo presión. Son roles que hemos asumido durante siglos y que tenemos que ir corrigiendo, evidentemente, con el tiempo. Y eso solo se consigue con una sensibilización y con una formación transversal en los diferentes ámbitos de la vida.

Otra de las cosas que tenemos que mejorar, sin duda, es la incorporación de la mujer al mercado de trabajo y la eliminación de cualquier tipo de discriminación, como decíamos antes, por motivos de maternidad o de cualquier otra índole.

Nosotros tenemos propuestas, no solo las que se incluyen en la ley a nivel autonómico, sino también a nivel nacional, como por ejemplo potenciar la custodia compartida, que puede ser un buen mecanismo para favorecer la incorporación de las mujeres al mercado de trabajo, o una medida importante, que es el complemento salarial de las rentas más bajas. Es un hecho que hay muchas personas –sobre todo, desgraciadamente, mujeres– que no pueden acceder a un puesto de trabajo porque, realmente, el sueldo es tan bajo que no les compensa tener que dejar a sus hijos en la guardería o tener que pagar el transporte, dejar a alguien con sus padres que están enfermos, y deciden –«deciden», si se puede decir «decidir» a esto–..., se ven obligadas a quedarse en casa asumiendo estos roles. Nosotros lo que proponemos es un complemento salarial para estas rentas más bajas que sí que hará que muchas mujeres –y muchos hombres también, por supuesto– puedan dar ese salto y que sí que les compense, realmente, el poder trabajar y poder llevar hacia adelante todas sus cargas familiares de una manera digna.

Y también muchísimas medidas en conciliación familiar. Una de las claves del tema de potenciar la racionalización de horarios o el teletrabajo, las medidas de conciliación, es que es productivo también para las empresas. Hay que hacer una labor también de pedagogía con todos –empezando por nosotros también– en el ámbito político, en el ámbito empresarial, en el ámbito docente, para explicar que una correcta conciliación no es solo justa socialmente, sino que es rentable económicamente, porque las empresas que tienen medidas de conciliación familiar suelen ser empresas más rentables, porque tienen a trabajadores más motivados, a trabajadores que, sin duda, producen más en menos tiempo, y eso será bueno para nuestra economía y también para las familias de este país.

También hay que, por supuesto, aumentar los servicios sociales, la red de guarderías, la red de atención a las personas mayores, porque eso liberará a muchas personas, sobre todo, desgraciadamente, mujeres, que asumen ese rol de cuidadora. Y luchar contra la violencia de género.

En definitiva, estoy haciendo un repaso de medidas que se han incorporado en la ley, medidas que no solo se podrán garantizar con la ley, sino que las administraciones públicas deberán hacer un paso más allá, y que nosotros estamos absolutamente de acuerdo.

Pero también déjenme que reserve parte del tiempo de la intervención a explicar cuáles son los aspectos de la ley con los que no estamos de acuerdo y sobre los cuales pediremos votación separada.

Nosotros nunca vamos a basar la lucha por la igualdad entre hombres y mujeres en un sistema impuesto de cuotas. Nosotros reconocemos que hay muchas personas de buena fe que, en un intento de alcanzar la igualdad entre hombres y mujeres, apuestan por este modelo, pero a nosotros no nos convence. Las cuotas tienen algunos efectos positivos, sin duda, que se tienen que reconocer –por ejemplo, la visibilidad de mujeres en puestos importantes, en política, etcétera–, pero tienen muchos efectos negativos que, para nosotros, son superiores a los positivos. Y lo único que decimos es que, en este debate, aquellos que hacen esta defensa a ultranza de las cuotas deberían ser también capaces de reconocer los problemas que generan las cuotas.

Y vuelvo a insistir en un tema: las cuotas en el ámbito político limitan la democracia interna de los partidos. Y eso ustedes asúmanlo, reconózcanlo al menos, y al final decidirán que las consecuencias positivas son mayores que las negativas, pero reconozcan ustedes que las cuotas en política limitan la democracia interna de los partidos. Y ustedes quieren imponer una lista cremallera que puede imponer situaciones realmente injustas contra las propias mujeres. Y les pongo un ejemplo, que está aquí mi compañera Carina Mejías y que ha entrado por la puerta grande en el Ayuntamiento de Barcelona: los tres primeros puestos eran mujeres. Con su ley, habría que eliminar a mujeres que han sido elegidas democráticamente en unas elecciones primarias –porque nosotros hacemos primarias– para asumir puestos de responsabilidad.

Nosotros creemos que situaciones puntuales de injusticia no van a solucionar una injusticia mayor. Y de verdad que hay mucha gente de buena fe que está a favor de las cuotas, pero nosotros no vamos a apostar por un modelo de imposición de cuotas para conseguir un objetivo común, que compartimos, que es seguir adelantando, seguir luchando por la igualdad entre hombres y mujeres. Las cuotas son igualdad de resultados que, a veces, esconden el verdadero problema, que es la igualdad de oportunidades. Las cuotas no solucionan los problemas de desigualdad de oportunidades que sufrimos las mujeres. Es una foto final, una foto que sale bien, es un reparto más o menos equilibrado, pero no soluciona los problemas de base, y nosotros lo que queremos garantizar es que haya igualdad de oportunidades, y que no haya impedimentos para la meritocracia, y que hombres o mujeres estén donde se merecen cada uno, independientemente del sexo que tengan.

Después, también pensamos que hay que modernizar las políticas de igualdad. No podemos llevar las polí-

ticas de igualdad a un campo en el que generen desafección. Si seguimos defendiendo según qué cosas que ya no tienen mucho sentido en el siglo XXI, va a haber muchas personas que se alejen de las políticas de igualdad, y siguen siendo necesarias. Por tanto, para defender las políticas de igualdad, también hay de defender una forma de hacerlas que sea también adecuada a los tiempos que corren, y hay determinadas prohibiciones o criminalizaciones que ustedes defienden en la ley que nosotros, sinceramente, pensamos que están pasadas de moda.

Y, después, respecto a la subvención a las escuelas, nosotros siempre hemos defendido lo mismo: la escuela pública y los recursos públicos deben ir destinados a un modelo de escolarización mixta, por supuesto, debe ser el modelo público normal, en el que niños y niñas estén trabajando en igualdad, pero no criminalizamos a aquellas familias que legítimamente quieren que sus hijos reciban una educación diferente. Y lo que nosotros proponemos es algo sensato y es que se dé preferencia, por supuesto, a las escuelas mixtas, y que, con el tiempo, pues, evidentemente, vaya desapareciendo este sistema actual de concierto con las escuelas que hacen esta diferenciación. Pero, si se aprobara la enmienda que ustedes tienen ahora mismo, podríamos dejar desatendidas zonas de Cataluña que no tendrían cómo dar esos servicios públicos de educación, estaríamos truncando las expectativas de muchas familias que han elegido libremente ese sistema. Nosotros tenemos un sistema mucho más sensato, mucho más viable, que Carlos Carrizosa ha defendido muchas veces.

Y, por último, creemos que la mejor manera de atender la discriminación es hacerlo de una manera coordinada, y estamos de acuerdo en que se apruebe en el Parlamento –que era una promesa de la señora *consellera*, que parece que no ha tenido tiempo en esta legislatura–, de hacer una ley paraguas contra todas las discriminaciones. La discriminación, desgraciadamente, a veces es multidimensional, y muchas personas sufren diferentes tipos de discriminaciones. Por tanto, lo más lógico es que la lucha contra la discriminación se haga de una manera coordinada; se optimicen los recursos, por cierto; se haga de una manera eficiente y eficaz. Y, por tanto, nosotros estaremos a favor de todas esas medidas que vayan encaminadas a coordinar y a gestionar de una manera integrada y eficiente todas las muestras de discriminación, que, desgraciadamente, en nuestra sociedad son muchas.

Por tanto, vamos a votar a favor de esta ley porque es necesario seguir trabajando por la igualdad, porque estamos muy lejos todavía de la igualdad efectiva y real entre hombres y mujeres, pero vamos a pedir votación separada de estos puntos en los que discrepamos legítimamente y estos puntos en los que, simplemente, nosotros defendemos un modelo de igualdad de hombres y mujeres que no imponga la igualdad, sino que la garantice. Y, por tanto, vamos a pedir determinadas votaciones separadas; algunas de ellas van a ser para votar en contra y algunas para abstenernos.

Pero, en cualquier caso, reitero el agradecimiento, también las felicitaciones, a muchas de las entidades que llevan muchos años trabajando por la igualdad. Y es-

to solo es el principio, es un granito más, es un pasito más, en un largo camino que tenemos todos, hombres y mujeres, por alcanzar la igualdad efectiva entre hombres y mujeres en la sociedad.

Muchas gracias.

La vicepresidenta primera

A continuació, per a la defensa de les esmenes reservades del Grup Mixt, té la paraula la diputada Isabel Vallet.

Isabel Vallet Sánchez

Doncs, bé, bona tarda. Jo també vull començar amb una prèvia –jo diria que és obligatori, abans de començar pels agraïments. És una prèvia trista, és una prèvia que avui mateix es recordava en aquest Parlament: és el context negre de la violència contra les dones.

És, segons l'Organització Mundial de la Salut, una de les principals causes de mort de les dones entre quinze i quaranta-quatre anys; és que ja van set, les dones assassinades als Països Catalans el mes passat, tres en l'última setmana. I, finalment, doncs, expressar des del nostre punt de vista la xacra social que significa ara mateix que cada setmana ens hàgim d'afrontar a una nova dona morta. Perquè les dones, encara que els mitjans de comunicació no se'n facin ressò, no morim perquè sí: ens assassinen i ens les assassinen. Per tant, lleis com aquesta poden incidir en això? Ho veurem.

En tot cas, sí que vull fer un agraïment; no només a totes les dones que esteu, a totes les dones que estan seguint-ho des de les cases, també a les ponents de la llei, que, també igualment que han fet les altres diputades, crec que s'ha treballat amb una voluntat d'arribar a acords, que sempre s'ha fet –entenc– no subordinant aquests acords polítics a la voluntat dels partits, i, per tant, intentant treballar una llei que transcendeix molt més, doncs, aquestes quotes de poder que ara mateix teníem els partits. Crec que això ha sigut positiu i crec que això és el que fa que ara mateix tinguem una proposta de llei amb certa més qualitat que el text que es va presentar en primera instància.

Sí que vull fer també un agraïment, com han fet la resta de diputades, a la relatora. Crec que, segurament, si no s'hagués treballat d'aquesta manera, de la manera en la qual la relatora de Convergència i Unió va treballar, segurament la CUP no estaria ara mateix votant aquesta llei. I ho dic perquè crec que sí que s'ha fet un gran esforç per incorporar el que nosaltres enteníem que eren les línies vermelles sobre una llei que pretenia eliminar desigualtats estructurals. I aquestes línies vermelles és el que, d'alguna manera, intentaré explicar.

Mai agraiem prou, i això sí que ho vull ressaltar també, doncs, tota la feina que ha fet el moviment feminista per insistir, per persistir quan ningú ho feia, per recordar-nos-ho, per mai abandonar, per plantar la batalla política sempre que ha calgut, per, en definitiva, situar sempre al centre de tota acció política el dret de les dones a tenir una vida que valgui la pena viure. I, per tant, a elles, a totes les que ens han ajudat en la

redacció de les esmenes, a totes les que ens han ajudat a posicionar-nos, doncs, el més sincer agraïment.

I ara sí, i des del punt de vista de la metodologia, lamentar també el que s'ha dit abans, l'extrema urgència a l'hora de tramitar una llei tan important, no?, una llei que vol transformar la societat d'arrel, o que hauria de voler transformar la societat d'arrel, i també el fet de la poca –diguem-ne així– incidència real que el moviment feminista ha tingut a l'hora de treballar-la, que ho han fet mitjançant compareixences bastant curtes que han permès aprofundir poc en el debat de la llei i que, segurament, ho han fet mitjançant els partits, quan ho hauríem pogut fer..., és a dir, hauríem pogut considerar aquesta llei una oportunitat per a innovar també en la tècnica parlamentària, en tant que volem que sigui una llei duradora, una llei que no estigui sotmesa a cap govern de torn.

I, ara sí, jo diria que, tot i que ja he expressat que votarem a favor de la llei, sí que entenc que la llei té moltes limitacions, que en té algunes d'importants i algunes de salvables. Una, la primera, que és la que nosaltres entenem que intentava resoldre's, no ha quedat del tot resolta, i és sobre la que volem començar a argumentar.

Nosaltres enteníem que tindre al davant, no?, una llei d'igualtat permetia, permet, ha de permetre, visualitzar totes aquestes estructures d'explotació que hem patit les dones en la història i que hem patit ara. És a dir, mitjançant aquesta visualització, mitjançant veure què és el que ens explota, què és el que ens fa estar submises, podem, en tot cas, pensar marcs polítics per a intentar solucionar aquests problemes. És a dir, finalment, aquesta llei el que hauria de fer, el que nosaltres enteníem que ha de fer, és eliminar qualsevol forma d'explotació per a intentar millorar les condicions de vida.

I és que s'ha dit, i no ens cansarem de repetir-ho, per molt «trasnochado» que sigui i per molt «caduc» que sigui, que les dones, pel fet de ser dones, patim una desigualtat estructural, patim una explotació capitalista i patriarcal, i, pel simple fet de ser dones, patim milers de discriminacions quotidianes. Sigui «trasnotxat» o no, això és realitat, i, en tot cas, no deixarem de dir-ho. I enteníem que la llei no ho havia de deixar de dir.

En aquest sentit, el preàmbul de la llei sí que incloïa específicament..., sí que parla específicament del sistema patriarcal androcèntric i sexista, que era una de les nostres línies vermelles, però jo diria que intencionadament oblida una de les altres estructures d'explotació de les dones, que és el capitalisme, queda òrfena d'aquesta explicació d'explotació de les dones que és el capitalisme. I és que ho hem dit sempre, i intentem explicar-ho de la manera més..., diguéssim, intentem explicar-ho de la millor manera possible, que aquestes dos estructures –capitalisme i patriarcat– són estructures mútuament dependents, que són finalment on es situa l'origen d'aquestes desigualtats, i que, bàsicament, aquestes dos estructures són les que condicionen tota la nostra vida, tots els aspectes de la nostra vida.

Finalment, intentem insistir en el fet que aquesta desigualtat, aquesta explotació que les dones vivim, és un element fonamental del procés d'acumulació capitalis-

ta. Primer, perquè les dones hem estat les principals productores i reproductores d'una de les mercaderies més bàsiques del capitalisme, que és la força de treball. Segon, perquè el treball domèstic no remunerat, que és cabdal per a la reproducció de la vida, que és cabdal per a la normalitat del treball productiu, és invisibilitzat, és tractat com a no generador de riquesa, i és, bàsicament, el que fa girar el treball productiu normal, però, això sí, invisibilitzat, sense remunerar i sense que tingui cap condició, diguéssim, econòmica.

Entenem que aquí, en aquesta llei, en aquest preàmbul, havia de constar, per tant, aquesta doble estructura d'explotació que és el capitalisme patriarcal. Així volíem que quedés fixat, perquè entenem que són sistemes indestruïbles, perquè entenem que són sistemes interdependents.

D'altra banda, quan vam fer la primera exposició, també vam fer notar una cosa que entenem que era de mínims, que és que no totes les dones partim de les mateixes desigualtats. Sí que és cert que en compartim una, el mateix fet de ser dones, però que, en tot cas, diferents raons, diferents variables, fan que aquestes desigualtats sumin, que en tot cas ens puguem trobar sent dones, migrades, pobres, i, per tant, vagin sumant-se a la cadena de discriminacions o explotacions, per no parlar d'una cosa bàsica com és la classe social, en el context més greu de crisi capitalista patit en els últims anys.

Consideràvem –i aquí, d'acord amb les intervencions que es feien abans– que, en aquest sentit, s'havia de fer una passa més endavant sobre les mesures socials que són imprescindibles –imprescindibles– perquè aquestes desigualtats de classe, que no estan contemplades en aquesta llei, poguessin d'alguna manera anar eliminant-se i poguéssim parlar realment d'igualtat efectiva entre dones i entre classes, o, en tot cas, entre dones de diferents classes.

Un dels principals esculls que nosaltres entenem que la llei no salva és –que hauria de ser bàsic i no ho és, no?– que la transformació de la societat, si aspira a ser estructural, si aspira a ser duradora, no pot fer-se només des de l'esfera pública. És a dir, finalment, no podem obligar només les administracions i els poders públics que siguin els que donin exemple en els temes d'igualtat; que sí que ho han de fer, que també, però no podem obligar-los que siguin només ells els que apliquen aquestes directrius o, en tot cas, aquestes disposicions que hem aprovat.

Per què no podem fer-ho? Perquè és obvi que la posició que les dones ocupem a l'estructura productiva és clau per determinar, doncs, com ens tracten i, per tant, quin grau d'explotació tenim o no, i perquè és obvi –i això diria que és incontestable, que és objectiu– que la gran majoria de població treballa al sector privat. Per tant, si parlem que un 81 per cent de dones i un 88 per cent d'homes treballen al sector privat, no fer obligatòries les clàusules que estableix aquesta llei a les empreses deixa un gruix de població, un gruix de dones, sense atenció, i en tot cas un forat sobre la igualtat que entenem que aquesta llei havia de resoldre precisament fent això, obligant per igual no només

el sector públic, sinó també el sector privat, entenent que aquí es tocaven privilegis, i entenent que mai la màxima de la llibertat de mercat –que és la que se'ns ha fet palesa en els treballs de la ponència– o la màxima de la llibertat d'empresa poden estar per sobre de l'explotació de cap dona, mai la màxima de la llibertat de mercat o la llibertat d'empresa poden estar per sobre dels drets de les persones a viure en igualtat i, per tant, dels drets de les dones a viure en igualtat.

En aquest sentit, sí que incloïem esmenes que entenem que milloren, és a dir, que reforcen, aquesta visió d'obligatorietat al sector privat, i n'hem inclòs algunes bastant..., diria que importants sobre els convenis col·lectius, sobre la necessitat que es revisin convenis i que, després, aquests canvis sobre els convenis modifiquin precisament aquests convenis, no?, per a adaptar-los o, en tot cas, per a corregir les clàusules que puguin fer i que puguin generar qualsevol discriminació.

També apuntàvem un tema –que nosaltres considerem cabdal– sobre com intervenim en el sector privat, que és el fet dels circuits per a prevenir l'assetjament. I, tot i que sí que es parla de la prevenció de l'assetjament en la llei, entenem que no es feia suficient èmfasi en el fet que s'havien de seguir certs circuits per a ser garantistes i per a, finalment, evitar aquesta doble victimització que normalment es dona.

I unes mesures que considerem també cabdals i que entenem que quedaven també expressades en les nostres esmenes són unes mesures que van a tocar el que d'alguna manera s'ha dit, no?, aquestes accions que han volgut d'alguna manera fer compatibles els treballs productius i reproductius, és a dir, la conciliació –la conciliació–, que sempre s'intenta resoldre per la via de fer que les dones tinguem més temps per a poder dedicar-nos als treballs. És a dir, la conciliació que finalment s'acaba resolent dient: «Bé, doncs, intentem reduir-te una jornada laboral perquè tu t'endrecis en la teva feina i individualment puguis donar coll, puguis donar el màxim que s'espera de tu, dona.» I, per tant..., les tasques de reproducció, les tasques de llar i, en el cas de les dones que militem políticament, les tasques de la participació política o la militància. És a dir, finalment, entenem que algunes polítiques públiques que intenten incidir en l'àmbit privat no estan transformant la realitat d'arrel, no estan transformant la desigualtat, sinó que estan reforçant-la, perquè finalment el missatge és: «Tu tingues més temps com a dona per a fer aquestes feines que són la teua obligació.»

En aquest sentit, proposàvem unes mesures molt concretes sobre la reducció de les hores laborals setmanals; sobre les necessitats de la socialització i la col·lectivització dels treballs de cura; sobre l'obligació, també, dels treballs municipals i, per tant, sobre la necessitat de municipalització d'algunes cures professionals; sobre la potenciació dels espais comunitaris... En definitiva, com dèiem, incidint en la vida privada modifiquem o transformem d'arrel aquestes discriminacions quotidianes.

També presentàvem esmenes sobre els ajuts públics, sobre els plans d'igualtat. I també, en definitiva, el que intentàvem transmetre, el que intentem transmetre dient que no podem només transformar la societat si incidim en allò públic, és que, doncs, nosaltres, com a..., o en tot cas, la Candidatura d'Unitat Popular –ja no parlo per totes les dones–, volem d'alguna manera desdibuixar la frontera entre allò públic i allò privat, sabent, d'alguna manera, que aquest relat, el relat que allò públic és el que fan els homes, és el que està remunerat, és el que bàsicament està visibilitzat, i allò privat i domèstic és el que fem les dones, és el que està invisibilitzat i és el que no està remunerat, és, per tant, difús d'explicar i, en tot cas, és l'estructura bàsicament, d'alguna manera, a transformar per a fer polítiques –nosaltres entenem– transformadores d'arrel i per a, precisament, posar al centre de les decisions polítiques les dones.

També hi han altres aspectes sobre els quals hem presentat esmenes o sobre els quals tenim alguns comentaris a fer. Bàsicament, sobre la implicació dels homes en aquesta transformació necessària, o sobre la implicació dels homes, finalment, en la lluita contra la desigualtat o en la lluita per la igualtat; fem reflexions sobre la transversalització, és a dir, sobre la necessitat, doncs, d'una fórmula única, a més a més, de traslladar les polítiques i que, per tant, tingui vista en tots els departaments i en totes les polítiques d'igualtat; la timidesa en la incidència en els sectors masculinitzats. Abans s'ha parlat de les beques de l'esport, però entenem que molts sectors masculinitzats queden orfes que entrem, diguéssim, al moll de l'os, que intentem explicar-nos per què no hi ha dones i per què, bàsicament, el fet que no hi hagi dones acaba, d'alguna manera..., bé, finalment, això, polaritzant aquests llocs, aquests diferents llocs.

En definitiva, nosaltres votarem a favor de la llei. També pensem, com altres, que una llei, per si sola, és obvi que no pot canviar un problema de desigualtat estructural, com és el que expliquem, com és el del capitalisme patriarcal. Entenem que calen nous models de ser i també nous models de fer. Entenem que calen canvis reals i profunds, i no ens val, doncs, la llei que abans s'explicava, la llei del 2007, la qual evidència que les desigualtats no s'han reduït. I entenem, d'alguna manera, i entenem –jo crec que això ho hem de mantenir–, que aquesta llei en cap cas era compatible amb cap retallada dels serveis públics, era compatible amb cap privatització, i en cap cas era compatible amb l'eliminació de les prestacions que els estats o els poders públics ara mateix fan a la societat, perquè cada servei públic que s'elimina recau sobre les llars i, en la pràctica, «les llars» són un eufemisme per a parlar, precisament, de les dones.

Nosaltres farem un vot crític per, precisament, no haver incorporat tots aquests aspectes sobre el capitalisme i tots aquests aspectes sobre la necessitat d'acabar amb les desigualtats de classe. Farem un vot decidit, perquè entenem que la llei sí que innova en alguns aspectes. I, finalment, farem un vot prestat i farem un vot heretat, per totes aquelles dones que ens han pre-

cedit en la lluita, que sense elles no estaríem aquí. I podem dir que, *trasnochadas* o no, en tot cas, en la repressió de les dones, en la lluita per la igualtat de les dones, amagar el terme «feminisme» no és *trasnochar*. És una paraula que no podria dir en seu parlamentària.

Gràcies.

(*Aplaudiments.*)

La presidenta

A continuació, per fixar la seva posició, té la paraula l'honorable senyora Marina Geli.

Marina Geli i Fàbrega

Gràcies, presidenta. Primer, volia agrair la feina feta per totes les ponents i el ponent. Tenim llei, eh? –tenim llei. Jo diria que tenim una bona llei. Per descomptat, serà en el seu lideratge posterior i en la seva aplicació que en veurem els resultats.

Volia saludar totes les persones, les dones i les entitats feministes que representen tanta gent, tanta història, no? Perquè, de fet, ens hem adonat que aquesta revolució silenciosa del feminisme..., que pensa sempre, senyora Dolors López, en totes les dones –en totes les dones. El feminisme no pensa només en les dones d'esquerres, pensa..., no només en totes les dones: pensa en tota la societat, perquè la revolució del canvi del feminisme afavoreix una cosa imprescindible, que és la mirada plural, bàsica en la regeneració democràtica. Aquest és un element substantiu.

I, per tant, ens hem adonat que aquesta crisi ens ha portat alertes de regressió. Diguem-nos-ho aquí: de regressió. Desigualtat, discriminació i invisibilitat. De relativisme de les tres coses, eh? A vegades, en altres revolucions..., com sempre, es posa a la cua una revolució que avançava. I això no podem... I aquesta llei intenta dir: «Hem de legislar a l'espai públic; però també, per descomptat, en l'espai privat.» Hi ha un punt d'intervencionisme necessari, sí –sí. (*Pausa.*) Ho sento, però sí.

Jo volia dir –no tinc temps– només dues coses fonamentals. En l'àmbit de l'economia i dels poders reals, dels mitjans de comunicació, discrepo amb la senyora Inés Arrimadas: aquí calen quotes. Perquè, potser, si analitzem la crisi econòmica que tenim, veurem com un determinat model de sectors financers, massivament masculins, ens ha portat..., o dels sectors immobiliaris, massivament masculins, han d'introduir la mirada plural, la mirada, també, de les dones. També, dic, en el debat de les religions, que ens comporten ocupar la vida privada. Els líders religiosos són homes, ho sento. O només homes.

I el segon element: les dones que estan aquí, les dones que pensen i han pensat durant molt de temps, pensen que sense una verdadera política de suport a les famílies –no a les dones, eh?: a les famílies– i un canvi dels usos del temps..., no només del talent. Si no, serà una estafa, perquè hauré invertit en educació en les dones i, en canvi, el seu talent es perdrà.

Moltes gràcies.

(*Aplaudiments.*)

La presidenta

Té la paraula, en nom del Grup Parlamentari de Convergència i Unió, la il·lustre senyora Violant Cervera.

Violant Cervera i Gòdia

Moltes gràcies, presidenta. Anunciar, doncs, que ens partirem el grup..., ai, el temps, amb el diputat Roger Montañola, com a representant d'Unió Democràtica; per tant, jo en aquests moments parlaré com a Convergència Democràtica de Catalunya.

Bé, ara fa uns dies, tots els diputats de la cambra vam rebre a les nostres «guixetes» el *Butlletí de l'Associació d'Antics Diputats del Parlament de Catalunya*, un butlletí molt oportú en aquestes dates, perquè ens relata que el passat dia 20 de març el Parlament havia homenatjat les diputades de la primera legislatura. Concretament, 8 dones, 8 dones de 135, el 6 per cent. I és interessant veure la fotografia i serveix per il·lustrar totes aquelles persones, doncs, que estan en contra de les quotes. (*L'oradora mostra a la cambra una fotografia.*) Una foto en blanc i negre on es veuen perfectament les 8 dones. Però la foto de després, que és la de l'any 99... (*L'oradora mostra a la cambra una fotografia.*) Unes 30 dones.

Vol dir que, sí, totes les dones, jo crec que la majoria, no estem a favor de les quotes, perquè creiem que les persones, doncs, s'han de valorar per les seves justes capacitats. Però la realitat, per desgràcia –per desgràcia–, per a tots aquells grups, doncs, que estan tan en contra de les quotes, és que si no hagués set gràcies a la llei del 2007, que obligava que les candidatures havien de tindre paritat en les seves llistes, avui no seríem aquí.

Abans, en la meua primera intervenció, doncs, ja ho he dit: molta feina, 560 esmenes –moltes esmenes– i 85 transaccions. I la llei..., nosaltres creiem que la llei té algunes millores importants. Moltes les han comentat, doncs, totes les altres compareixents, però, entre les més destacades, entenem que permet unificar tota la regulació que té dispersa en aquests moments l'ICD en un únic text, posa les bases de la futura llei genèrica de no-discriminació. És veritat: aquest Parlament va aprovar també la llei de no-discriminació.

Senyora Ribas, no sabia si respondre-li o no respondre-li els seus arguments, però m'hi veig obligada. El Grup de Convergència i Unió no estava en contra de la llei d'igualtat, vull recordar que nosaltres també vam presentar la proposició. I les altres vegades, quan es va votar en contra de la llei d'igualtat és perquè demanàvem justament el que jo he intentat fer ara: consens. Jo crec en el consens i es veu que en el tripartit, doncs, això era diferent. I, per tant, nosaltres estàvem a favor de la llei d'igualtat. I és veritat que preferíem la genèrica, però vam contribuir d'una manera molt decisiva que es pogués aprovar la llei contra la discriminació per raó d'orientació sexual.

Per tant –continuem–, la llei, entre les altres millores i les millores importants..., no només que l'ICD, doncs, de fet, ja hi està col·locat per llei, sinó que planteja la transversalitat en totes les polítiques de la Generalitat, en tots els departaments, absolutament en tots –cultura, esports, comunicació, habitatge, món rural... I, a més a més, reproduceix catorze articles, catorze articles del món econòmic que de ben segur acabaran posant les bases. Parlem de coeducació, parlem de matèries de salut, parlem d'emprenedoria femenina, parlem d'universitat –anuncio que votarem la majoria de les esmenes presentades en l'àmbit d'universitat– i parlem també de registres públics –que també hi votarem a favor–, amb mecanismes com la contractació, com les clàusules socials, com els plans d'igualtat –plans d'igualtat obligatoris per a les empreses de més de 250 treballadors.

Permetin-me, perquè em queda poc temps, dir el que realment ha inspirat aquesta diputada, doncs, a intentar arribar a aquests consensos. És evident que si volem unes lleis perdurables en el temps, aquestes lleis no poden agradar al cent per cent als diputats de la cambra. Això és evident. Si agradessin al cent per cent a algun dels dos grups, és que no hauríem fet bé la feina, perquè el consens serveix per a això, perquè des dels diferents extrems, doncs, tots ens hi puguem sentir còmodes.

Algunes de les esmenes en què votarem en contra? Esmenes que sobrepassen, entenem nosaltres, el tema de la paritat. Nosaltres estem a favor de moltes de les mesures que vostès acaben plantejant; discrepem, potser, en el com arribar-hi. Entenem que la paritat l'hem d'imposar en el sector públic, i ho fem i ho fa la llei, però en el sector empresarial entenem més que és millor a través de mesures positives, com les que es plantegen a través dels distintius d'excel·lència.

Per tant, satisfacció, satisfacció absoluta pel que hem aconseguit en aquesta llei. Sabem que és un camí llarg, de llarg recorregut, i estem convençuts que aquesta llei ens ajudarà a aconseguir una societat més justa perquè serà més igualitària, una societat on hagi desaparegut la discriminació per qualsevol causa.

Som hereus d'una època fosca on el retrocés de la legislació avançada de la Segona República va relegar la dona a la voluntat de l'home, on la dona tenia prohibit l'accés al món laboral, on estaven prohibits el divorci o l'emancipació, un passat en blanc i negre que ha perdurat en la ment de molts i moltes. Esperem que els nostres fills i filles siguin els hereus d'una societat en què els seus legisladors van saber posar les bases de l'equitat, del respecte i de la igualtat.

Moltíssimes gràcies.

(*Aplaudiments. Pausa.*)

Roger Montañola i Busquets

Bé, assumim des d'Unió Democràtica que la presidència de la cambra ens dona la paraula i, per tant, iniciem la nostra intervenció.

Honorable vicepresidenta del Govern, honorable ex-consellera Serna –ningú s'ha recordat de vostè, des d'aquest grup parlamentari també voldríem saludar-la–, som aquí avui per aprovar una llei d'igualtat, una llei necessària, una llei que respon als temps que vivim i una llei que dona respostes també als problemes i als biaixos i a les diferències que existeixen encara a dia d'avui entre homes i dones.

En primer lloc, un aclariment. Com Unió Democràtica no hem participat en el si de la ponència; sí que ho hem fet representats, com a Grup Parlamentari de Convergència i Unió, per la diputada Violant Cervera. Atenent totes les intervencions que s'han fet prèviament, estem segurs que ha fet una gran feina de consens. No és fàcil i, per tant, no volíem deixar, doncs, d'agrair-li la seva tasca.

Tenim poc temps i volem fer una sèrie de consideracions des d'aquest grup de diputats d'Unió Democràtica que avui els parlen i que fan servir aquesta tribuna del Parlament per posicionar aquest que és el nostre partit, que no forma part ja de la federació de Convergència i Unió. I ho fem recalcant, en primer lloc, que el que de debò necessitaríem, allò que creïem que era fonamental, és que existís una llei integral de no-discriminació. Ja ho ha comentat alguna diputada, nosaltres ens hi sumem. Hem format part del Govern, assumim les nostres culpabilitats, però no per això reivindicuem la necessitat que hagués existit una llei integral de no-discriminació, perquè aquesta hauria estat la millor manera d'afrontar totes i cadascuna de les adversitats que existeixen, no només des de la perspectiva de gènere, no només des de la perspectiva de l'orientació sexual, sinó en global.

Compartim la causa de la llei, ho deia el programa electoral al qual hem estat fidels i amb el qual ens vam presentar a les eleccions. Però també volem posar sobre la taula que, malgrat que la llei és un avenç, que és necessària i que hi han molts i molts elements que compartim, hi han qüestions que sempre es volen posar sobre la taula en segons quin tipus de lleis. Parlem de temes de moralitat –d'avortament–, hi ha després qui parla del burca, hi ha després qui parla de l'escola mixta. I sembla que, aprofitant que el Pisuerga passa per Valladolid, a vegades tot val. I quan estem fent una llei d'igualtat, algú vol intentar carregar-se un model d'escola que existeix –que no és el nostre prioritari, però que existeix–, que és l'escola diferenciada. Hi ha qui, a més a més, hi vol introduir connotacions morals.

I ho deia molt bé la representant de Convergència Democràtica quan deia que, evidentment, els consensos no es teixeixen des de la completa unitat i de l'acord al cent per cent, sinó des de la diversitat de postures que existeixen. Doncs, bé, Unió Democràtica té el seu posicionament, té el seu punt de vista, que, evidentment, no va al cent per cent alineat amb el que s'ha comentat, però que, en qualsevol cas, comparteix el cos, comparteix la idea i la necessitat de donar respostes a les desigualtats que avui existeixen i que qualsevol habitant d'un país occidental al segle XXI no pot obviar. I és que és evident que hi han desigualtats entre homes i dones i que s'han de combatre.

Hi han elements també de la llei que, al parer d'aquests diputats..., ens preocupen i ens ocupen, i són els següents. Tenim certs dubtes –hi farem confiança, però tenim certs dubtes i ho volem dir– de l'aplicabilitat de moltes de les mesures que es posen sobre la taula. El paper ho aguanta tot i les bones intencions són interessants, però a vegades no són suficients. I quan s'ha de dotar de recursos i quan a vegades hem de fer créixer encara més les administracions, volem posar sobre la taula un punt de prudència, des del punt de vista d'Unió Democràtica, en tant que no fem encara més gran l'Administració i les necessitats i els procediments per haver de portar endavant projectes, perquè, d'aquesta manera, estarem anant en contra del que és el principal objectiu d'aquest país per als homes i per a les dones, que és la creació d'ocupació, que és que tant els homes com les dones tinguin feina; que, evidentment, aquesta estigui remunerada de manera igual, només faltaria.

Però aquesta llei, que és molt àmplia i que toca diferents segments, nosaltres creiem que calia puntualitzar que no és una llei que havia de parlar de termes morals –aquest és el nostre humil punt de vista–, no és una llei que havia de parlar tampoc del burca, com vol introduir el Partit Popular –perquè aquí tothom intenta aportar el seu granet de sorra. Aquí estem parlant d'una realitat que existeix, d'una realitat que hem de combatre i de la necessitat manifesta que té Catalunya, les societats occidentals en general, de combatre la desigualtat.

Per tant, malgrat el que hem anunciat, aquests tres elements amb què no estem d'acord, perquè nosaltres en termes educatius creiem en el principi de subsidiarietat i en la llibertat dels pares d'escollir escola, abans que no posar-los en una llei d'igualtat com han de ser les escoles, perquè nosaltres creiem en una forma de fer política en la qual no depenguem completament de l'Administració, votarem favorablement a la llei, amb les reserves de les votacions separades que hem anomenat.

Moltes gràcies, senyores i senyors diputats.

La presidenta

Cridem a votació.

(Pausa llarga. Jordi Turull i Negre demana per parlar.)

Senyor Turull.

Jordi Turull i Negre

Sí. Presidenta, demanem disculpes perquè hem demanat canvi de votacions i s'ha tornat a fer el guió de votació, però ara també demanaríem si poguéssim votar separatament, quan arribi el moment, la 546, la 138 i la 139.

La presidenta

M'ho torni a repetir.

Jordi Turull i Negre

No, però és que és ja a partir del nou guió de votació.

La presidenta

El nou guió de votació?

Jordi Turull i Negre

Sí. La 138, la 139 i la 546.

La presidenta

Ja. Però en quina pàgina està?

Jordi Turull i Negre

Ah! Doncs, miri, la 139 està a la pàgina 2.

La presidenta

D'acord, sí.

Jordi Turull i Negre

La 138 està a la pàgina 3, al final de tot.

La presidenta

138. D'acord.

Jordi Turull i Negre

I la 546, doncs –un moment–, està a la pàgina 7, cap al mig.

La presidenta

746...

Jordi Turull i Negre

546, eh? A la pàgina 7.

La presidenta

Ja la tinc. D'acord.

Jordi Turull i Negre

Sí? D'acord. Gràcies.

(Inés Arrimadas García demana per parlar.)

La presidenta

Senyora Arrimadas.

Inés Arrimadas García

També per demanar votació separada de l'esmena 282, de la pàgina 2 –282 de la pàgina 2.

La presidenta

No: 282 està a la pàgina 1.

Inés Arrimadas García

No. Bé, jo no la tinc...

La presidenta

Ja. Hi ha una..., sí. *(Veus de fons.)* Tenim raó les dos, perquè aquí és el punt 4 de l'esmena. D'acord.

Comencem la votació. Pensen que tenim vuitanta votacions, eh? *(Remor de veus.)* Per tant, tranquil·litat i bons aliments.

Primer, preguntar al Grup Socialista si confirma la retirada de les esmenes números 19, 23, 25, 33, 42, 59, 81, 123, 149, 156, 173, 330, 391, 393, 425, 437, 449 i 450. *(Pausa.)* D'acord.

Demandar al Grup Parlamentari del Partit Popular de Catalunya... *(Veus de fons.)* Què passa, senyora Capdevila?

Montserrat Capdevila Tatché

Sí, presidenta, que no ha citat que també retiràvem la 532, la 143, la 214...

La presidenta

Un moment, un moment, un moment, un moment. 532...

Montserrat Capdevila Tatché

532, 143...

La presidenta

143.

Montserrat Capdevila Tatché

214.

La presidenta

214.

Montserrat Capdevila Tatché

I 200.

La presidenta

I 200?

(Pausa.)

Demandar si el Grup Parlamentari del Partit Popular de Catalunya confirma la retirada de les esmenes 22, 41, 52, 61, 76, 80, 136, 142, 146, 155, 160, 211, 217, 331, 351, 374, 383, 419, 503, 513, 539 i 549. *(Pausa.)* Sí? *(Pausa.)*

El Grup d'Iniciativa, si confirma la retirada de la 322. (*Pausa.*) El Grup de Ciutadans, si confirma la retirada de les 324 i 368. (*Pausa.*) I el Grup Mixt, si confirma la retirada de les 91, 130, 141, 154, 206, 221, 245, 335 i 476. (*Pausa.*) D'acord.

Passem a la votació de les esmenes reservades del Grup d'Esquerra Republicana de Catalunya.

Votem, en primer lloc, l'apartat 1.a de l'esmena número 139.

Comença la votació. (*Remor de veus.*) Ara va, ara va.

Ha estat aprovada per 48 vots a favor, 47 en contra i 26 abstencions.

Votem ara l'addició del punt 4 de l'esmena 282.

Comença la votació.

Ha estat aprovat per 79 vots a favor, 26 en contra i 17 abstencions.

Votem el punt 2.f de l'esmena 340.

Comença la votació.

Ha estat aprovada per 78 vots a favor i 43 abstencions.

Votem l'esmena 139. (*Veus de fons.*) No, hem votat un apartat de la 139, eh? Votem la resta de les esmenes –número 139.

Comença la votació.

Ha estat aprovada per 83 vots a favor, 29 en contra i 10 abstencions.

Votem la resta del contingut de l'esmena 282.

Comença la votació.

Ha estat rebutjada per 47 vots a favor, 55 en contra i 19 abstencions.

Votem la resta del contingut de l'esmena 340.

Comença la votació.

Ha estat rebutjada per 18 vots a favor, 76 en contra i 28 abstencions.

Votem les esmenes 304, 431 i 443.

Comença la votació.

Ha estat rebutjada per 50 vots a favor, 63 en contra i 9 abstencions.

Votem la 474.

Comença la votació.

Ha estat rebutjada per 18 vots a favor, 83 en contra i 21 abstencions.

Votem la 242.

Comença la votació.

Ha estat rebutjada per 18 vots a favor, 65 en contra i 39 abstencions.

Passem a la votació de les esmenes reservades del Grup Socialista. El grup parlamentari retira les esmenes 143, 200, 214 i 532, d'acord? (*Pausa.*) Són les que havia dit abans.

Votem les esmenes 293, 319 i 325.

Comença la votació.

Ha estat aprovada per 95 vots a favor i 26 abstencions.

Votem la 310.

Comença la votació.

Ha estat rebutjada per 32 vots a favor, 67 en contra i 23 abstencions.

Votem la 538.

Comença la votació.

Ha estat rebutjada per 32 vots a favor i 90 en contra.

Votem la 311.

Comença la votació.

Ha estat aprovada per 96 vots a favor i 26 abstencions.

Votem la 315.

Comença la votació.

Ha estat aprovada per 96 vots a favor, 17 en contra i 9 abstencions.

Votem la 138.

Comença la votació.

Ha estat aprovada per 88 vots a favor, 8 en contra i 26 abstencions.

Votem la 312.

Comença la votació.

Ha estat aprovada per 49 vots a favor, 47 en contra i 26 abstencions.

Votem la 535.

Comença la votació.

Ha estat rebutjada per 49 vots a favor, 64 en contra i 9 abstencions.

Passem a la votació de les esmenes reservades pel Grup Parlamentari del Partit Popular de Catalunya.

Votem les esmenes 39 i 40.

Comença la votació.

Han estat aprovades per 90 vots a favor, 1 en contra i 31 abstencions.

Votem la 36.

Comença la votació.

Ha estat rebutjada per 17 vots a favor, 96 en contra i 9 abstencions.

Votem la 248.

Comença la votació.

Ha estat rebutjada per 25 vots a favor, 88 en contra i 9 abstencions.

Votem la 477.

Comença la votació.

Ha estat rebutjada per 17 vots a favor, 96 en contra i 9 abstencions.

Votem la resta de les esmenes del Grup Popular: les números 183, 235 i 323.

Comença la votació.

Han estat rebutjades per 25 vots a favor i 96 en contra.

Passem a les esmenes reservades del Grup d'Iniciativa per Catalunya Verds - Esquerra Unida i Alternativa.

Votem les esmenes 309 i 350.

Comença la votació.

Han estat aprovades per 105 vots a favor, 1 en contra i 16 abstencions.

Votem la 422.

Comença la votació.

Ha estat aprovada per 79 vots a favor, 25 en contra i 18 abstencions.

Votem les 467 i 471.

Comença la votació.

Han estat aprovades per 87 vots a favor i 35 abstencions.

Votem la 308.

Comença la votació.

Ha estat aprovada per 96 vots a favor i 25 abstencions.

Votem la 280.

Comença la votació.

Ha estat rebutjada per 39 vots a favor, 60 en contra i 22 abstencions.

Votem la 317 i la 326.

Comença la votació.

Han estat aprovades per 79 vots a favor i 43 abstencions.

Votem les 411 i 517.

Comença la votació.

Han estat rebutjades per 13 vots a favor, 81 en contra i 28 abstencions.

Votem la 296, la 314 i 461.

Comença la votació.

Han estat rebutjades per 32 vots a favor, 81 en contra i 9 abstencions.

Votem la 405.

Comença la votació.

Ha estat rebutjada per 31 vots a favor i 90 en contra.

Votem les 227 i 479.

Comença la votació.

Han estat rebutjades per 49 vots a favor i 73 en contra.

Votem la 215.

Comença la votació.

Ha estat rebutjada per 30 vots a favor, 64 en contra i 28 abstencions.

Votem la 275.

Comença la votació.

Ha estat rebutjada per 31 vots a favor, 72 en contra i 19 abstencions.

Votem la 349.

Comença la votació.

Ha estat rebutjada per 13 vots a favor, 64 en contra i 45 abstencions.

Votem la 367.

Comença la votació.

Ha estat rebutjada per 30 vots a favor, 73 en contra i 19 abstencions.

Votem les esmenes 307, 313 i 316.

Comença la votació.

Ha estat aprovada per 96 vots a favor, 17 en contra i 9 abstencions.

Votem ara l'esmena 435.

Comença la... (*Veus de fons.*) Hi han diferents esmenes, però, dins, em demanen votació separada.

La 435.

Comença la votació.

Ha estat aprovada per 49 vots a favor, 41 en contra i 32 abstencions.

Votem la 546.

Comença la votació.

Ha estat aprovada per 88 vots a favor, 8 en contra i 26 abstencions.

I votem ara la resta d'esmenes, que són les 250, 318 i 360.

Comença la votació.

Han estat rebutjades per 48 vots a favor, 64 en contra i 9 abstencions.

Passem a la votació de les esmenes reservades del Grup Parlamentari de Ciutadans.

Votem les 292 i 459.

Comença la votació.

Han estat rebutjades per 10 vots a favor, 49 en contra i 63 abstencions.

Votem la 103.

Comença la votació.

Ha estat rebutjada per 9 vots a favor, 64 en contra i 49 abstencions.

Votem la 378.

Comença la votació.

Ha estat rebutjada per 9 vots a favor, 83 en contra i 30 abstencions.

Votem la 439.

Comença la votació.

Ha estat rebutjada per 27 vots a favor, 65 en contra i 30 abstencions.

Votem la resta de les esmenes, que són: 37, 78, 184, 225, 228, 240, 267, 353, 414 i 492.

Comença la votació.

Han estat rebutjades per 10 vots a favor, 96 en contra i 16 abstencions.

Passem a les esmenes reservades del Grup Mixt.

Votem 321 i 328.

Comença la votació.

Han estat aprovades per 97 vots a favor, 17 en contra i 8 abstencions.

Votem la 514.

Comença la votació.

Ha estat aprovada per 79 vots a favor, 17 en contra i 26 abstencions.

Votem la 408.

Comença la votació.

Ha estat rebutjada per 1 vot a favor, 90 en contra i 31 abstencions.

Votem la 278.

Comença la votació.

Ha estat rebutjada per 13 vots a favor, 73 en contra i 36 abstencions.

Votem les 70, 329 i 416.

Comença la votació.

Han estat rebutjades per 19 vots a favor, 81 en contra i 21 abstencions.

Votem la resta de les esmenes, que són: 140, 306, 376 i 445.

Comença la votació.

Han estat rebutjades per 13 vots a favor, 65 en contra i 44 abstencions.

Passem ara a la votació dels vots particulars.

Votem conjuntament el vot particular número 1 del Grup d'Esquerra Republicana i el vot particular número 2 del Grup d'Iniciativa Verds - Esquerra Unida per mantenir el redactat original de l'article 26, relatiu a universitats i recerca, i modificat per l'esmena número 305 del Grup Parlamentari de Convergència i Unió.

Comença la votació.

Ha estat aprovat per 88 vots a favor i 34 en contra.

Passem a la votació de les esmenes transaccionals.

Votem la transacció entre l'esmena 427 del Grup Parlamentari d'Esquerra Republicana de Catalunya i l'esmena 502 del Grup dels Socialistes.

Comença la votació.

Ha estat aprovada per 112 vots a favor, 2 en contra i 8 abstencions.

Votem ara la transacció entre l'esmena 504 del Grup d'Esquerra Republicana de Catalunya i l'esmena 409 del Grup Socialista.

Comença la votació.

Ha estat aprovada per 88 vots a favor i 34 abstencions.

Votem la transacció entre l'esmena 189 del Grup d'Esquerra Republicana i l'esmena 172 del Grup Socialista.

Comença la votació.

Ha estat aprovada per 106 vots a favor i 15 abstencions.

Votem la transacció entre l'esmena 454 del Grup d'Esquerra Republicana i l'esmena 202 del Grup Socialista.

Comença la votació.

Ha estat aprovada per 95 vots a favor i 26 abstencions.

Votem la transacció entre l'esmena 43 del Grup Parlamentari d'Esquerra Republicana, l'esmena 5 del Grup Socialista i l'esmena 82 del Grup d'Iniciativa - Esquerra Unida.

Comença la votació.

Ha estat aprovada per 113 vots a favor i 9 abstencions.

Votem la transacció entre l'esmena 452 del Grup d'Esquerra Republicana i l'esmena 451 del Grup d'Iniciativa.

Comença la votació.

Ha estat aprovada per 121 vots a favor.

Votem la transacció entre l'esmena 425 del Grup Socialista i la 441 del Grup de Ciutadans.

Comença la votació.

Ha estat aprovada per 121 vots a favor i 1 abstenció.

Passem a la votació de les esmenes tècniques.

Votem, en primer lloc, l'esmena número 7.

Comença la votació.

Ha estat aprovada per 122 vots a favor.

Votem ara la resta d'esmenes tècniques, de la 1 a la 16.

Comença la votació.

Han estat aprovades per 122 vots a favor.

Passem a la votació del text del dictamen de la proposició de llei.

Primer, votem l'article 1.2.g.

Comença la votació.

Ha estat aprovat per 88 vots a favor, 25 en contra i 9 abstencions.

Votem l'article 1.2.i.

Comença la votació.
Ha estat aprovat per 96 vots a favor i 25 en contra.
Votem l'article 6.i.
Comença la votació.
Ha estat aprovat per 105 vots a favor i 17 en contra.
Votem l'article 3 cinquè.
Comença la votació.
Ha estat aprovat per 97 vots a favor, 17 en contra i 8 abstencions.
Votem ara l'article 19 del dictamen.
Comença la votació.
Ha estat aprovat per 96 vots a favor, 10 en contra i 16 abstencions.
Votem l'article 21.1.
Comença la votació.
Ha estat aprovat per 88 vots a favor, 25 en contra i 9 abstencions.
Votem l'article 21.3.
Comença la votació.
Ha estat aprovat per 88 vots a favor, 17 en contra i 17 abstencions.
Votem l'article 21.4 del dictamen.
Comença la votació.
Ha estat aprovat per 88 vots a favor, 25 en contra i 8 abstencions.
Votem el 24, apartat e.
Comença la votació.
Ha estat aprovat per 96 vots a favor i 26 en contra.
Votem el 24.f.
Comença la votació.
Ha estat aprovat per 94 vots a favor i 26 abstencions.
Votem els articles 4, 10.1, 15.3, 16.2, 25.1.h i 25.2, 29.2.b.
Comença la votació.
Han estat aprovats per 96 vots a favor i 26 abstencions.
Votem l'article 15.1.
Comença la votació.
Ha estat aprovat per 88 vots a favor i 34 abstencions.
Votem el 12.
Comença la votació.
Ha estat aprovat per 87 vots a favor, 26 en contra i 8 abstencions.
Votem ara els articles 10.2 ter i 25.1.c.
Comença la votació.

Ha estat aprovat per 88 vots a favor, 26 en contra i 8 abstencions.
Votem ara els articles 44.2.b i 42.2.b bis.
Comença la votació.
Ha estat aprovat per 88 vots a favor, 17 en contra i 17 abstencions.
Votem el 44.2.b.
Comença la votació.
Ha estat aprovat per 89 vots a favor i 33 abstencions.
Votem l'article 50 *quinquies* 3, lletra d bis.
Comença la votació.
Ha estat aprovat per 87 vots a favor, 16 en contra i 18 abstencions.
Votem l'article 50 *sexies*.
Comença la votació.
Ha estat aprovat per 97 vots a favor, 17 en contra i 8 abstencions.
Votem ara la resta de la secció tercera del capítol cinquè.
Comença la votació.
Ha estat aprovat per 105 vots a favor i 17 en contra.
Votem el punt 4 de la disposició transitòria primera del dictamen.
Comença la votació.
Ha estat aprovat per 89 vots a favor i 33 en contra.
Votem la resta de la disposició transitòria primera.
Comença la votació.
Ha estat aprovat per 96 vots a favor i 26 en contra.
Votem la disposició final cinquena del dictamen.
Comença la votació.
Ha estat aprovat per 97 vots a favor i 25 en contra.
Votem el paràgraf sisè del preàmbul.
Comença la votació.
Ha estat aprovat per 94 vots a favor i 26 en contra.
I, finalment, votem la resta del dictamen.
Comença la votació.
La Proposició de llei d'igualtat efectiva ha estat aprovada per 122 vots a favor.
(*Aplaudiments forts i perllongats.*)
Abans que marxin, continuem amb dones.

Declaració
del Parlament de Catalunya sobre
la incorporació dels drets sexuals i
reproductius en el Marc de desenvolupament
post-2015 (tram. 401-00039/10)

Tenim la Declaració del Parlament de Catalunya sobre la incorporació dels drets sexuals i reproductius en el Marc de desenvolupament post-2015. Té la paraula, per donar-hi lectura, el secretari primer.

El secretari primer

Gràcies, presidenta. «El Parlament de Catalunya ha mostrat de manera clara la seva posició a favor dels drets sexuals i reproductius com a eix de garantia social, dels drets i del desenvolupament de les persones. Ho ha fet aprovant l'Estatut d'autonomia de Catalunya del 2006; la Llei 5/2008, del 24 d'abril, del dret de les dones a eradicar la violència masclista; la Llei 11/2014, del 10 d'octubre, per a garantir els drets de lesbianes, gais, bisexuals, transgènere i intersexuals i per a eradicar l'homofòbia, la bifòbia i la transfòbia; l'Acord nacional per afrontar l'epidèmia del VIH a Catalunya i contra l'estigma relacionat, del 6 de març de 2014, i diverses resolucions en el marc dels drets sexuals i reproductius, entre altres iniciatives.

»Actualment, hom està vivint, globalment, un procés relacionat amb la nova definició del Marc de desenvolupament post-2015, centrat en els que a partir d'ara s'anomenaran "objectius de desenvolupament sostenible", en el qual els drets sexuals i reproductius s'estan desmembrant i invisibilitzant, cosa que provoca inquietud i desconfiança en gran part de la societat civil mobilitzada arreu del món.

»A la pràctica, això comporta que els drets sexuals i reproductius es releguin a espais secundaris i no prioritaris per a l'acció pel que fa a l'Agenda post-2015 i provoca la desprotecció de tota la població mundial respecte als drets fonamentals relacionats amb la sexualitat i amb la garantia dels drets humans.

»Les negociacions que s'estan duent a terme en l'àmbit internacional són molt complexes i els acords que se'n derivin esdevindran cabdals per a les polítiques de desenvolupament futures de tots els governs que els ratifiquin. En conseqüència, el Parlament de Catalunya, davant d'aquest panorama internacional, vol fer arribar la seva veu a les instàncies pertinents de les Nacions Unides, on aquestes negociacions es duran a terme fins al mes de setembre, en què es prendran les decisions finals.

»El Parlament de Catalunya considera els drets sexuals i reproductius com a drets fonamentals de totes les persones i com un dels eixos centrals del desenvolupament sostenible. Per tant, fa seva la reivindicació d'institucions, societats científiques, entitats, moviments i grups que treballen a favor dels drets sexuals i reproductius, i demana a les Nacions Unides que incorporin aquests drets d'una manera clara, definida i avaluable en el Marc de desenvolupament post-2015.

»Palau del Parlament, 8 de juliol de 2015.»

(Aplaudiments.)

La presidenta

El novè punt de l'ordre del dia, i últim d'avui, serà el debat i votació del dictamen de la Comissió de Reglament sobre la Proposta de reforma del Reglament del Parlament.

Proposta de reforma
del Reglament del Parlament
(tram. 211-00001/10)

Té la paraula, en primer lloc, l'ihlustre senyor Lluís Maria Corominas, que fou designat ponent relator. (Pausa.) Senyor Corominas, ja pot començar.

Lluís M. Corominas i Díaz

Moltes gràcies, presidenta. Bon vespre. Com a relator de la proposta de modificació del Reglament, breument, informar-los que la ponència va ser nomenada el 4 de juny.

Hem tingut, per tant, només un mes per fer els treballs. Han estat quatre reunions. Contra el que pugui semblar d'una modificació del Reglament, ha estat prou intens el debat, i, per tant, agrair la feina de tots els ponents: la senyora Gemma Calvet, en nom d'Esquerra Republicana; el senyor Pere Calbó, en nom del Partit Popular; la senyora Dolors Camats, en nom d'Iniciativa per Catalunya; la senyora Carina Mejías, en nom de Ciutadans; el senyor David Fernández, en nom del Grup Mixt. Perdó, i el senyor David Pérez, en nom del Grup Socialista. També agrair la feina de la lletrada i secretària general, senyora Imma Folchi, i del lletrat major, senyor Antoni Bayona. També del senyor Fibla, com a assessor lingüístic, i de l'Eduard Príncipal, com a gestor.

Bàsicament, agrair-los-ho perquè hem tingut molt poc temps i hi havia molta feina. Ha estat una feina jurídicament difícil, complicada... (Remor de veus.) A veure si em deixeu parlar, home... (Pausa.) Bé. Deia, una feina jurídicament molt complexa i que és poc agraïda, segurament, perquè són articles del Reglament d'aquest Parlament, però que al final és la nostra norma de funcionament, el nostre marc jurídic, i, per tant, és necessari –és necessari– adaptar-lo a l'última legislació que tenim.

Es van presentar 104 esmenes a l'articulat, no es va presentar cap esmena a la totalitat. D'aquestes 104, 3 eren de Convergència i Unió, 19 d'Esquerra Republicana, 15 del Grup Socialista, 16 del Partit Popular, 14 d'Iniciativa i 7 de Ciutadans. Finalment, se'n van reservar 33, de les quals 8 d'Esquerra Republicana; finalment 2 –n'hi havien 3, 2 ara– del Partit Socialista; 2 del Partit Popular; 14 inicialment d'Iniciativa, finalment 10, i de Ciutadans, 6. I 1 vot particular a l'article 18 per part d'Esquerra Republicana.

Bàsicament, el que preteníem era adaptar el text del Reglament del Parlament a la nova Llei de transparència que vam aprovar a finals de l'any passat –concretament, el 29 de desembre. I, més enllà d'això, ens ha

servit també perquè aspectes que eren fonamentals del mateix Reglament que calia modificar, doncs, també hàgim pogut adaptar-los a aquesta nova realitat.

Els punts bàsics: el reforç dels drets d'accés a la informació; l'augment dels supòsits de delegació del vot; també el debat –que després en parlaré en la intervenció com a grup– sobre l'òrgan de garantia del dret d'accés, que ha donat lloc a un debat interessantíssim; també el tema de les audiències i l'adaptació de les iniciatives legislatives populars, i també els processos de consolidació dels textos legislatius, que també..., ens ha servit per adaptar el Reglament. Es crea un nou títol, amb quatre capítols, per tal d'aplicar els grans apartats de la Llei de transparència, que són transparència, accés a la informació, el registre de grups d'interès i el Parlament obert. I, finalment, hi ha una disposició final.

Reitero l'agraïment a tots els que han pogut participar de l'elaboració d'aquesta proposta de modificació del Reglament i també la paciència que hem tingut tots, tots els que hi hem participat, a poder fer un text tan intens des d'un punt de vista jurídic en tan poc temps.

Res més.

La presidenta

En primer lloc, per defensar les esmenes reservades, té la paraula, en nom del Grup Parlamentari d'Esquerra Republicana de Catalunya, la il·lustre senyora Gemma Calvet.

Gemma Calvet i Barot

Gràcies, presidenta. Conselleres, diputats i diputades, el tràmit de reforma del Reglament del Parlament de Catalunya no és un tràmit menor.

El Parlament de Catalunya és la institució més important, en termes democràtics, del nostre país. I el seu funcionament intern, més enllà de pensar que té una significació, doncs, tecnocràtica o burocràtica..., en moltes ocasions es plantegen qüestions de fons, qüestions de fons de conviccions democràtiques. I, en aquesta ocasió, el Reglament ha estat objecte de reforma per una paraula vinculada amb una llei, que és la Llei de transparència.

Com bé deia el relator, i efectivament ha estat així, hem tingut poc temps per poder abordar un bolcatge adequat i detallat d'una llei ambiciosa com va ser la que va entrar en vigor el dia 1 de juliol, però, com sabem i hem treballat aquí, en el Ple, ha estat una llei molt treballada en l'àmbit de ponència i àmpliament consensuada en aquest Parlament. Així ha estat també aquesta reforma, amb aquesta capacitat d'autoregular-nos que tenim, però també amb aquesta incomoditat que en algunes ocasions planteja una matèria tan sensible com l'abast de la transparència. Dic «incomoditat» perquè des del nostre grup hem tractat de no tenir una posició acomodàcia, sinó d'autoexigir-nos, des d'aquesta autonomia parlamentària, el mateix nivell d'exigència que la Llei de transparència fa a la

resta d'ens obligats per la norma. I en aquest sentit estan orientades les nostres esmenes, esmenes que hem mantingut i que, malgrat que en algunes sabem que no tindrem el suficient recolzament, hem volgut mantenir pel que hi ha al darrere de conviccions democràtiques i també de plantejaments en relació amb aquesta transparència.

Certament, el que hem buscat és que hi hagi la màxima objectivitat en la redacció i, sobretot, en el detall de què és el que se li demana al Parlament en matèria de transparència a l'hora d'interpretar aquesta Llei de transparència a través d'una disposició addicional que, en el seu moment, el que va pretendre era simplement respectar l'autonomia parlamentària des del punt de vista formal, però no establir un estatus jurídic diferenciat de la resta. De fet, la mateixa llei preveu que en cap cas aquest estatus formal d'autonomia podria justificar una ambició menor que la que la mateixa Llei de transparència tradueix en el seu redactat detallat en moltes ocasions.

Tant pel que fa al dret d'accés..., aquest Reglament ha estat ampli en la seva redacció, com també en altres aspectes vinculats, com deia el ponent i el relator, a la tramitació legislativa.

Em centraré en les nostres esmenes. Bàsicament, hem introduït el concepte de retiment de comptes. Ens sembla que no és menor que els parlamentaris tinguem l'obligació per llei, també, de fer un retiment de comptes des de la sobirania popular, des d'aquest àmbit de representació que nosaltres tenim.

Les esmenes vinculades al fet que, en aquesta posició de parlamentaris, es puguin mantenir unes compatibilitats de dedicació, sempre enteses des del punt de vista de la política com un exercici també humanista del servei públic, i, en aquest sentit, una política que acull, durant un temps, persones que vénen d'altres professions i que volen bolcar, durant un temps i una dedicació, des de la màxima ambició i també des de l'àmbit del servei públic, la seva capacitat professional a la representació política. I en moments en què de vegades, doncs, la figura dels polítics pot ser qüestionada, nosaltres creiem que l'hem de validar i hem de validar també aquest model, que es va orientar des de la creació de l'estat modern, on es combina la possibilitat de retorn a professions pròpies.

D'altra banda, hem mantingut unes obligacions de transparència, pel que fa al personal propi del Parlament, d'autoexigència, en el detall del que s'ha de bolcar a les dades en relació..., per exemple, la distinció entre alts càrrecs i la resta, el mateix que el mateix Govern..., està afectat, i les altres entitats. Ens sembla raonable. Malgrat que en alguna ocasió no pugui ser còmode, ens sembla raonable fer aquesta autoexigència, com una demostració que el Parlament va per davant de la resta d'institucions a posar en relleu algunes dades que no han de tenir més importància que d'altres, però que són..., formen part del dret dels ciutadans a tenir-les.

I, per fi, unes esmenes dedicades a la Comissió del Dret d'Accés com a òrgan de garantia del dret d'accés a Catalunya. Vam tenir vocació a ponència que aques-

ta comissió –designada pel Parlament i no creada *ad hoc* amb un òrgan, doncs, per, bàsicament, qüestions pressupostàries, però sí amb un relleu formal important– tingué la competència del dret d'accés a Catalunya, i aquelles institucions –i acabo, presidenta– que ho requereixin ho han de fer mitjançant un conveni. I aquí, nosaltres defensem que el Parlament faci un conveni amb aquesta comissió i es subscrigui a la competència de la Comissió del Dret d'Accés.

Moltes gràcies.

La presidenta

A continuació, té la paraula, en nom del Grup Socialista, l'il·lustre senyor David Pérez.

David Pérez Ibáñez

Moltes gràcies, senyora presidenta. Senyores i senyors diputats, l'any 2002 tres alumnes de la universitat vam decidir fer el nostre treball sobre la possible reforma del Reglament del Parlament de Catalunya.

Vam constituir una mena de tripartit: una representant d'Iniciativa, la Sandra Cruz; un representant d'Esquerra, que era el Josep Maria Jové, i jo mateix. I vam fer un treball molt interessant de dret comparat sobre com podríem millorar el Reglament del Parlament de Catalunya. Vam tenir la sort, l'any 2005, que la ponència va començar a treballar, i vaig personalment tenir la possibilitat de recollir aquell treball i mirar d'incloure'l a aquesta tasca parlamentària. I aquell treball..., que es titulava «Un Parlament més àgil, més transparent i més adequat a les noves tecnologies».

Ja fa molts anys que estem parlant, per tant, de transparència, que estem parlant, per tant, d'agilitat, i que estem parlant de possibilitat que aquest Parlament sigui també més adequat als nous temps. Però sí que, efectivament, he tingut ara la sort –després del 2005, una vegada m'he tornat a incorporar de diputat en aquest Parlament– de tornar a anar a la Comissió de Reglament, on una vegada més es fa un esforç –i, jo diria, ara ja pràcticament definitiu– sobre els temes de transparència en aquest Reglament del Parlament. I és en aquest sentit que crec que aquesta tasca ha estat personalment molt interessant per a mi.

Destacar tres elements, tres aportacions que hem fet des del Grup Socialista: la figura del cap de l'oposició, que ja està incorporada en el Reglament del Parlament; el tema de la clarificació de la delegació del vot per malaltia, i també la regulació de les compareixences de la Corporació Catalana de Mitjans Audiovisuals.

Queden dues esmenes vives del Grup Socialista, solament, eh? Una, precisament, és relativa a la figura del cap de l'oposició. Nosaltres pensem que, en un moment en què el cap de l'oposició fa un pacte de govern o d'estabilitat parlamentària, aquesta figura hauria de quedar vacant en el Parlament de Catalunya. Nosaltres mantenim aquesta esmena. La situació actual és una mica estranya, és una mica incomprendible, i, per

tant, pensem que aquesta esmena número 46 es podria aprofitar.

I una altra de les esmenes que ens queden vives seria l'esmena 70, sobre el Consell de Garanties Estatutàries. És pràcticament la mateixa esmena del Grup de Ciutadans, la 69 del Grup de Ciutadans.

Ja ho ha dit el relator: retirem la número 52, de compareixences.

I ja, com queda una miqueta de temps, aprofito per posicionar-me quant a les esmenes.

Votaríem a favor de totes les esmenes de Ciutadans, excepte la 58. Ja ho hem comentat, teníem dues posicions diferents a la comissió, però en la resta d'esmenes hi votaríem a favor.

També votarem a favor de les dues esmenes del Partit Popular, la relativa tant al tema de les compatibilitats, com en les causes de denegació del dret d'accés.

Votarem a favor de la majoria d'esmenes d'Iniciativa per Catalunya, excepte la 78, la 80 i la 99. Sap que tenim una visió diferent sobre les sancions als diputats; nosaltres pensem que les sancions s'han de fer a través del mateix grup parlamentari, no tant a través de mecanismes d'aquest Parlament, però en qualsevol..., a la resta d'esmenes, hi votaríem clarament a favor.

I, de la mateixa manera, votarem a favor de la 36 també, d'Esquerra Republicana. No sé si finalment el relator ens farà alguna proposta de com rematar aquest tema. Crec que s'ha retirat la 94 d'Esquerra Republicana, i queden vives també la 95 i la 96, que votaríem a favor.

En l'apartat d'agraïments, afegir únicament un agraïment que no ha comentat el relator, que és precisament el del relator, el del senyor Corominas. Lògicament, tu no ho has volgut comentar, però ha estat un treball molt interessant, molt agradable. Ens hem discutit, però hem estat tots capaços d'arribar a acords i a consensos i, en aquest sentit, jo estic convençut que aquesta proposta de reforma s'aprovarà per unanimitat.

I, si m'ho permeten, també un agraïment personal a l'Imma Folchi. Era també la persona que estava a la modificació del Reglament l'any 2005. Hem estat, per tant, els degans d'aquesta ponència, i me'n sento molt honorat.

Res més.

Moltes gràcies, senyora presidenta, senyores i senyors diputats.

La presidenta

En nom del Grup Parlamentari del Partit Popular de Catalunya, té la paraula l'il·lustre senyor Pere Calbó.

Pere Calbó i Roca

Gràcies, presidenta. Conselleres, diputats, diputades, la presidenta ens ha demanat un esforç de concreció i intentarem fer-lo.

Avui estem davant d'un pas més, i jo m'atreviria a dir un pas decisiu, per aplicar al Parlament de Catalunya, amb tots els seus ets i uts, les previsions de la Llei de transparència, accés a la informació per part dels ciutadans i bon govern. Respectant el principi d'autonomia parlamentària, amb la modificació del Reglament que avui aprovarem establím al Parlament de Catalunya –i això s'ha de deixar i s'ha de subratllar– exactament el mateix grau d'exigència que a la resta de subjectes obligats per la Llei de transparència –per a la resta d'administracions de la Generalitat, les administracions locals i la resta de subjectes obligats. Per tant, aquells dubtes que en algun moment algú, doncs, plantejava respecte a si és el mateix grau d'exigència, d'autoexigència o no, respecte a la transparència, el bon govern i l'accés a la informació, avui queden absolutament esvaïts.

Quin serà el darrer pas? Doncs, correspondrà a la Mesa del Parlament aprovar dues normes de desenvolupament pel que fa als grups d'interès i el codi de conducta, que el que fa el Reglament és establir els principis bàsics. I em consta que, en aquest sentit, els treballs de la Mesa estan molt avançats, per poder-ho ja aplicar abans de finalitzar aquesta legislatura.

Quin esforç s'ha fet d'una manera molt important? És reforçar el dret d'informació que tenen els diputats. Per què? Perquè hem de garantir la seva funció principal, que és el control al Govern i l'impuls de l'acció de govern. Sense informació, això no és possible. I, per tant, un dels aspectes bàsics en aquesta reforma ha estat reforçar aquesta funció. No pot ser, i en ficarem un exemple, que nosaltres preguntem pel deute de la Generalitat envers l'Ajuntament d'Igualada i ens contestin que hi ha un problema del sistema de finançament i no ens diguin cap xifra concreta d'aquest deute –no pot ser. I això passa, avui en dia. I, per tant, s'estableixen modificacions perquè això no passi.

Cal reconèixer l'esforç de consens, que fins al darrer moment ha estat present –i, per tant, aquí es reconeix el paper del relator d'aquest esforç fins al darrer moment–, en una qüestió que era bàsica que ens havíem plantejat. És a dir, la garantia del dret d'accés, en el cas que a un ciutadà li denega la informació el Parlament de Catalunya, corresponia a un òrgan creat *ad hoc* pel Parlament o es podia establir aquesta funció en la Comissió de Garantia del Dret d'Accés a la Informació Pública que preveu la llei? Nosaltres ja vam defensar-ho en aquesta tribuna, que defensàvem aquesta segona opció, és a dir, que no volíem dos òrgans, que volíem un mateix òrgan per garantir els mateixos drets dels ciutadans, amb independència que s'adrecessin a la Generalitat, a l'Administració local o al Parlament. I això sembla que serà així.

I, per tant, nosaltres donarem suport a les esmenes que en aquest sentit es plantegen per part d'Esquerra Republicana de Catalunya.

Un apunt també: que el Reglament s'adequa a les previsions de la recent modificació de la Llei de finançament de partits polítics aprovada per les Corts Generals. I, per tant, és una qüestió que cal també subratllar.

Un aspecte que volem subratllar també és el nou procediment per a la consolidació de la legislació vigent, aspecte innovador en què no entrem amb més detall, però al qual és important fer referència.

I, per tant –amb les votacions es veurà–, s'ha fet un esforç d'integració en el nombre d'esmenes presentades. Al final, les que queden vives són molt poquetes, perquè l'esforç s'ha fet des del diàleg i la voluntat d'integrar al màxim totes les visions.

I, fent cas al que ens demanava la presidenta, ho deixarem aquí.

Gràcies, senyora presidenta.

La presidenta

Moltes gràcies. A continuació, en nom del Grup Parlamentari d'Iniciativa Verds - Esquerra Unida, té la paraula la il·lustre senyora Dolors Camats.

Dolors Camats i Luis

Gràcies, presidenta. Vull començar també agraint la feina dels meus companys en la ponència –ja ho han dit–: el Lluís Corominas, la Gemma Calvet, el David Pérez, el Pere Calbó i la Carina Mejías. També de tota la gent..., no?, dels dos lletrats que ens han acompanyat, l'Imma Folchi i l'Antoni Bayona. També de l'Eduard Principal.

I aprofito també per donar les gràcies a tots aquells treballadors de la casa –gestors i gestores, serveis lingüístics, gent del registre– que aquests dies estan més enllà del seu horari laboral precisament perquè nosaltres puguem acabar aquesta feina que ens hem marcat políticament, que és acabar les lleis en un termini que potser no hauria de ser aquest. En tot cas, gràcies per fer-ho possible.

És cert –i ja ho han dit els meus companys–, aquesta reforma o proposta de reforma del Reglament neix precisament de l'obligació, no?, o de la necessitat d'adaptar la Llei de transparència al Parlament de Catalunya, però també és cert que aquesta reforma que aprovem va més enllà de la simple transposició de la Llei de transparència. Nosaltres, el nostre grup parlamentari, que ja els dic que és «culpable», entre cometes, d'haver presentat gairebé la meitat de les esmenes que s'han debatut, 44 de les 104, volíem també obrir la possibilitat a poder parlar no només de transparència, sinó d'obertura del Parlament a la ciutadania, de més obertura, si cal; de retribució dels diputats, en un moment de qüestionament de la política i també de la nostra feina; i de més agilitat i més eines per a la feina que fan els diputats. I Déu n'hi do, del que ens n'hem sortit.

Ja s'ha fet referència a tot el que suposa aquest abocament de la Llei de transparència al Parlament. Nosaltres no volíem que el Reglament s'aprofités per fer camins o dreceres respecte a l'acompliment de la Llei de transparència i hem intentat exigir el màxim, i fins i tot mostrar la traçabilitat de la feina dels diputats: que aquelles assistències, que aquelles votacions, que aquella feina que fa cada diputat sigui també transpa-

rent i visible, en la línia del retiment de comptes que parlava la diputada Calvet.

També som conscients que, en un moment en què la Llei de transparència fa perdre als diputats l'exclusiva de tenir accés a la informació del Govern –perquè és així, ara qualsevol ciutadà hi té accés–, calia també un mecanisme que garantís als diputats, no?, si la denegació se li dóna a un diputat, un mecanisme de reforç. Això és així en tant que el Reglament estableix que la protecció davant del diputat respecte a la denegació del dret d'accés és la mateixa que en qualsevol ciutadà, però hi ha també un mecanisme polític que li permet arribar fins al Ple si aquesta informació no se li dóna.

Anunciem que en aquest capítol o en aquest apartat nosaltres retirem les esmenes 91, 92 i 93, perquè creiem que el text queda prou arreglat, prou bé, tal com està aprovat. I creiem que és bona la solució final que s'ha acceptat en remetre a la Comissió del Dret d'Accés de què parla la Llei de transparència com a òrgan de garantia.

Hem volgut també fer un pas més en l'obertura del Parlament permetent i blindant que les compareixences que es fan en el tràmit legislatiu continuïn sent preferentment compareixences presencials. Hem volgut, a més a més, trencar aquesta lògica que hi havia fins ara que obligava que el ciutadà que vol venir al Parlament hagi de passar pel filtre d'un grup parlamentari, i, per tant, que siguin directament els ciutadans que ho demanin i el Parlament que els pugui convidar a participar en els plens o a les comissions; «a participar»..., a assistir als plens i les comissions, volem dir. I estem especialment orgullosos també que la proposta que fem, no?, i creiem que és satisfactori, que en els plens extraordinaris les entitats puguin prendre la paraula..., ara serà possible proposar-ho pels grups parlamentaris i que així ho decideixi la Junta de Portaveus, trencant amb aquesta exclusivitat que fins ara tenia la presidència del Parlament i que ens havia impedit que fins ara es pogués exercir. Esperem que en el proper Ple extraordinari les entitats puguin tenir la paraula.

A més a més, en un moment, deia, de qüestionament constant de la política i dels polítics, hem volgut que la retribució, que els drets econòmics..., sigui el més lògic, el més normal i el més transparent possible. El nostre grup parlamentari ha fet una proposta que retirem, no?, una esmena que retirem perquè sabem que no és el Reglament el lloc on regular-ho, però perquè els diputats puguin cotitzar i tinguin dret a cobrar l'atur. Ens sembla que és més pertinent que mai, vist el que estem veient. I, en tot cas, creiem que el lloc adequat és una proposició de llei que hauríem de signar els diversos grups parlamentaris. Així ho hem ofert a tots els grups parlamentaris. En tot cas, el nostre grup així ho proposarà i ho entrarà.

I el que hem demanat també, i així es recull en una disposició transitòria, és que el salari dels diputats sigui el més clar i el més honest possible, i és que sigui salari i que només aquella part de dietes..., és a dir, que allò que es recull com a dietes sigui honestament el que de veritat ho és i no pas part del salari. Per tant,

que cotitzi el nostre salari com el de qualsevol altre treballador. Això també es recull, entenem, en una disposició transitòria, i per tant també retirem les esmenes 22 i 23, no?, 21, 22 i 23, si no quedava prou clar que ens sumàvem a aquest acord.

Vaig acabant. Nosaltres no hem volgut acceptar les propostes que es fan en l'article 11.5 que hi hagi dos tipus de retribucions als diputats: a aquells que vénen i treballen i cobren, i a aquells que no vénen, ja no fan res, però continuen sent diputats. Hi ha 135 diputats en el Parlament, crec que el país no es pot permetre que n'hi hagi que tinguin dedicacions exclusives i altres que vinguin a fer no se sap què, encara que no acabin cobrant. I, per tant, mantenim la nostra esmena en aquest sentit.

I, com deia, hem incorporat tot un seguit de mesures que creiem que poden facilitar més la feina de control als diputats i diputades. Ara ho deia el senyor Calbó: dignificar que les respostes del Govern, no?, siguin adequades al que solliciten els diputats i diputades, que no es pugui enviar un *link* de la Generalitat com a resposta a tres-centes preguntes d'un diputat, o que les comissions es reunixin com a mínim un cop el mes, o que els consellers i conselleres hagin de comparèixer com a màxim al cap d'un mes que se'ls demana.

Finalment, nosaltres continuem pensant que seria una bona idea que en els debats de política general es permetessin més de vint-i-quatre hores per poder presentar resolucions. Ens facilitaria molt la feina de consens. Però això, de moment, no se'ns accepta. Mantenim l'esmena 72.

I acabo. Som molt conscients que un reglament no pot regular tot allò que és possible que acabi passant en el dia a dia d'un Parlament, no hi ha reglaments perfectes. Per tant, al final, el que més val és, més que la norma o més que la regla, el sentit comú. Com que a vegades, al lloc del sentit comú, el que acaba imperant en aquesta casa és el que diu la majoria, aquest ha acabat sent i és un reglament, amb el pas del temps, molt detallista i molt reglamentista. Però, en tot cas, a nosaltres ens continua agradant pensar que continuarem fent allò que els ciutadans ens encarreguen que fem aquí, que és política, vetllant pels interessos de tothom, amb les diferents opinions, però, en definitiva, pel bé comú.

Moltes gràcies.

La presidenta

Té la paraula la il·lustre senyora Carina Mejías, en nom del Grup Parlamentari de Ciutadans.

Carina Mejías Sánchez

Moltes gràcies, presidenta. Senyores i senyors diputats, donar les gràcies també tant al senyor Bayona com a la senyora Folchi –al senyor Bayona especialment, per la paciència–; al senyor Corominas, que ha fet també un esforç, també, per integrar totes les propostes dels membres de la ponència; al senyor Eduard Principal, per la quantitat de vegades que li hem

demanat còpies i còpies i còpies de tot el que fem, i als companys diputats –tant al Pere Calbó, com a la Gemma Calvet, al David Pérez i a la Dolors Camats– per la feina feta.

Per sort, tots tenim àmplia experiència parlamentària i tots hem pogut incorporar algunes aportacions viscudes d'experiències pròpies, no? Algunes de les esmenes inclús tenien nom propi: «Aquesta és l'esmena tal, aquesta és l'esmena tal.» I això, doncs, ha ajudat a afavorir que aquest Reglament sigui un reglament que respongui moltes vegades a situacions que es viuen en l'exercici de l'activitat parlamentària, en la qual alguns diputats ens hem trobat en situacions curioses. I ara riuran, no?, però, per exemple, s'ha donat el cas que aquesta mateixa diputada, doncs, s'ha trobat en una comissió, quan demanava determinades explicacions a una persona d'un organisme d'adscripció parlamentària, que ens deia: «Escolti, a mi vostè no em preguntis re, perquè jo sóc independent i, per tant, no tinc per què respondre davant de ningú», quan és un organisme d'adscripció parlamentària. Doncs, bé, aquest Reglament ajuda a solucionar aquest tipus d'experiències i aquest tipus de situacions, no?

I també calia, com s'hi han referit també companys que m'han precedit en l'ús de la paraula, la necessitat de reforçar les possibilitats dels diputats, que ara, com a conseqüència de l'aplicació de la Llei de transparència, doncs, ens havíem adonat que un ciutadà tenia més facilitats per accedir a la informació dels organismes del Govern que els mateixos diputats, no?, i calia reforçar aquests mecanismes d'accés a la informació tant dels departaments del Govern, com dels organismes adscrits.

A mi em sembla que hem fet un esforç per tal de garantir que aquest Reglament també faci més àgil l'activitat parlamentària, doncs, escurçant en moltes ocasions terminis, intentant que l'activitat parlamentària –el tràmit de compareixences, la celebració de comissions, la resposta a les preguntes parlamentàries– es faci en un temps raonable, de tal manera que el Parlament no sigui una institució que visqui aliena o que doni resposta massa lentament a determinades circumstàncies que es donen actualment en la societat, no?

Jo crec que també era important parlar de drets i deures dels diputats, no? I, en uns moments en què la política o l'exercici de la política està tan qüestionat, en uns moments en què els polítics som el focus de control de bona part dels ciutadans i d'exigència de bona part dels ciutadans, doncs, també calia incorporar algunes mesures de control de l'activitat parlamentària, sobretot, pel que fa a la relació dels diputats amb els grups d'interès, la possibilitat que aquesta relació no es faci, o es limiti la possibilitat o es sancioni la possibilitat que aquesta relació es faci en benefici particular. I també incorporar mesures relatives al fet que les retribucions, totes aquelles indemnitzacions que percebem els diputats, doncs, es vagin incorporant progressivament al sou fix i que tributin com l'IRPF i també a la seguretat social amb normalitat, com qualsevol altre treballador, no?

Com dic, aquest Reglament també incorpora algunes mesures relatives al règim d'incompatibilitats. Aques-

ta ha sigut una de les esmenes potser més debatudes, no?, amb més controvèrsia. El senyor Corominas, doncs, tenia una posició molt concreta en aquest terme, altres diputats consideràvem que no, també fruit de casos molt particulars. I creiem que, bé, no podem deixar a criteri de la Mesa del Parlament la possibilitat que, en funció dels ingressos d'un o altre diputat, doncs, la Mesa pugui decidir si es retallen o no els ingressos que es perceben com a diputat.

Jo crec que hem fet una bona feina, que en definitiva el que hem fet és actualitzar un Reglament que necessitava una actualització fruit de l'aprovació de la Llei de transparència, però que jo crec que també necessitava una actualització fruit de la demanda social i de la necessitat que els parlamentaris puguem desenvolupar la nostra feina amb coherència i amb els instruments que el Parlament ha de posar a disposició perquè puguem exercir aquesta tasca de control parlamentari en les millors condicions.

Vull agrair que hagin tingut la paciència i també hagin tingut la deferència que algunes, com jo, que no ens hem pogut dedicar tot el temps necessari al debat de les esmenes perquè teníem altres obligacions, després hàgim pogut participar d'altres debats i incorporar les nostres esmenes a la llei, a la reforma d'aquest Reglament, que estic segura que farà més àgil la tasca parlamentària, millorarà el control i afavorirà també més transparència en aquesta institució, que és la principal a Catalunya.

Moltíssimes gràcies.

La presidenta

En nom del Grup Parlamentari de Convergència i Unió, té la paraula l'illustre senyor Lluís Corominas.

Lluís M. Corominas i Díaz

Sí, gràcies, presidenta. De fet, avui el que fem és donar compliment a allò de posar el mateix nivell d'exigència –inclús superior– que el que vam posar a la Llei de transparència per a la resta d'organismes, de particulars, d'empreses i també d'institucions públiques, al Parlament de Catalunya.

I aquí vull fer esment que el Parlament, ja aquests dies, abans d'aprovar aquesta Llei de transparència... es pot visitar el Portal de la transparència. I deixin-me que faci un esment, doncs, d'això, la feina que s'ha fet per part de molta gent d'aquest Parlament, de molts treballadors d'aquest Parlament, perquè això pogués estar inclús abans de l'aprovació d'aquest Reglament, i la lamentable acollida que ha tingut per bona part de la premsa aquest Portal de la transparència, que només s'han fixat en quants cotxes teníem i quins sous cobràvem. I convido a tothom que entri al Portal de la transparència en els centenars d'indicadors que hem incorporat nous, que sembla que la majoria de la premsa no s'hi ha volgut fixar i en canvi s'ha fixat molt a veure de quin color teníem el cotxe cadascú.

I, per tant, crec que és bo que reconeguem que quan els altres s'equivoquen, en aquest cas la premsa, doncs...

també ho diguem, no? I aquí s'ha fet molt bona feina, per al Portal de la transparència del Parlament. Segur que no seré popular si algú està escoltant a aquesta hora la intervenció de cara als mitjans de comunicació, però també he dit «la majoria», no tots, perquè alguns sí que van recollir aquest pas endavant que ha fet el Parlament amb els indicadors de transparència.

De les esmenes que va presentar Convergència i Unió, tres, s'han recollit les tres. Una era referent a les declaracions institucionals, que també es podran llegir en comissió si així es determina. L'altra, als òrgans locals, les associacions locals. I la tercera era respecte al Consell de Garanties Estatutàries, que li encarreguem..., li volíem encarregar també els dictàmens per als textos consolidats, però prèviament la mateixa Llei del Consell de Garanties Estatutàries ha de poder recollir aquesta facultat, aquesta competència; si no, no es pot tirar endavant, i, per tant, hem fet una disposició addicional que així ho diu.

Respecte als temes més polèmics. El primer, el de l'òrgan que ha de resoldre les denegacions del dret d'accés. Aquí hi ha hagut un debat ampli i ja anuncio que finalment, també de cara al consens, doncs, també votarem a favor de les esmenes que s'havien presentat en aquest sentit, les 94, 95 i 96, si no..., perdó: 95 i 96, si no ho recordo malament, d'Esquerra Republicana. I, per tant, també una posició que també amb el Partit Socialista, que finalment també s'hi ha incorporat, serà unànime per part de tots els grups. De cara a què? Doncs, hi havia una col·lisió; per una banda, el Parlament hauria de tenir un òrgan, però, és clar, que resolgui el mateix Parlament, tot i l'autonomia parlamentària, aquelles denegacions que ha fet el Parlament entrava en col·lisió amb aquesta voluntat d'independència, i, per tant, vam crear la Comissió per al Dret d'Accés fa ben poc. Donem-li contingut. Confiam en aquesta comissió i, per tant, ja anuncio que donarem suport a aquestes esmenes.

També, respecte al tema dels terminis, hem donat una preferència als diputats: gairebé la meitat del temps a l'hora de respondre. A la Llei de transparència dèiem: «Un mes, o amb una pròrroga de quinze dies», per tant, eren quaranta-cinc dies, i aquí hem fixat quinze dies i una pròrroga de set dies; per tant, vint-i-dos dies perquè es pugui respondre a aquesta funció de control que han de fer els diputats.

També l'augment dels supòsits de delegació de vot, amb la paternitat i també la malaltia greu, que era un clam de tot el Parlament. I temes com la consolidació legislativa, que ja avanço que, si no admetem l'esmena que encara s'ha mantingut viva, és perquè precisament amb una consolidació legislativa no té cap sentit que es puguin presentar esmenes a l'articulat o esmenes a la totalitat, perquè evidentment seria una revisió de continguts, no una consolidació legislativa.

Respecte a altres votacions, també avanço que votarem a favor de les esmenes 36, 35 i 37, que vol dir aquell debat respecte a la compatibilitat de..., si la compatibilitat de la feina dels diputats ha de donar peu a una rebaixa de la retribució. Com que aquí no hi havia unanimitat i també hi ha hagut un debat molt in-

tens, preferim que això ho puguem debatre amb més profunditat en un altre moment i, de cara al consens, doncs, també donarem suport a aquestes esmenes, i, per tant, no tindrà sentit ja la votació que hi havia per a més endavant.

Res més. En tot cas, assenyalar que s'ha fet, crec, una gran feina. És important que el marc que ens ha de regir a tots en aquest Parlament sigui aprovat amb el màxim consens possible, i, per tant, crec que hem fet bona feina perquè les normes siguin de tots i no només de la majoria o d'alguns d'aquests grups parlamentaris.

Gràcies.

(Gemma Calvet i Barot demana per parlar.)

La presidenta

Senyora Calvet.

Gemma Calvet i Barot

Sí, gràcies, presidenta. És per avisar –perquè me n'he oblidat– que retirem l'esmena 94, que està a la segona plana del guió de votació. La retirem. I mantenim, en tot cas, el vot particular de la plana 4, aquest sí que el mantenim.

I volia fer extensiu l'agraïment –perquè no ho he fet en la meua intervenció, he anat directament a matèria–, un agraïment especial als lletrats Bayona i Folchi, i al relator, també, per la capacitat de consens, sobretot final, encara que hagi estat *in extremis*, però un agraïment a tots els companys també de ponència de la reforma d'aquest Reglament.

Gràcies.

La presidenta

Cridem a votació.

(Pausa llarga.)

Comencem la votació de la Proposta de reforma del Reglament del Parlament i farem, en primer lloc, les votacions de les esmenes reservades dels grups parlamentaris.

En primer lloc, les del Grup Parlamentari d'Esquerra Republicana de Catalunya.

I votem l'esmena número 24.

Comença la votació.

Ha estat rebutjada per 27 vots a favor i 79 en contra.

Votem la número 36.

Comença la votació.

Ha estat aprovada per 106 vots a favor.

Votem la 68.

Comença la votació.

Ha estat rebutjada per 17 vots a favor i 89 en contra.

Votem la 81.

Comença la votació.
Ha estat rebutjada per 17 vots a favor i 89 en contra.
Votem la 88.
Comença la votació.
Ha estat rebutjada per 48 vots a favor i 58 en contra.
Votem la 95.
Comença la votació.
Ha estat aprovada per 106 vots a favor.
Votem la 96.
Comença la votació.
Ha estat aprovada per 106 vots a favor.
A continuació, passem a les del Grup Parlamentari Socialista.
Votem la 52. (*Remor de veus.*) No, no: ha retirat la 52.
Votem la 46.
Comença la votació.
Ha estat rebutjada per 44 vots a favor i 62 en contra.
Votem la número 70.
Comença la votació.
Ha estat rebutjada per 32 vots a favor, 74 en contra.
A continuació, votarem les del Grup Parlamentari del Partit Popular de Catalunya.
Votem la número 37.
Comença la votació.
Ha estat aprovada per 106 vots a favor.
Votem la número 90.
Comença la votació.
Ha estat rebutjada per 34 vots a favor i 72 en contra.
A continuació, votem les esmenes del Grup Parlamentari d'Iniciativa Verds - Esquerra Unida i Alternativa.
El grup parlamentari ha retirat les esmenes 22, 91, 92 i 93. (*Veus de fons.*) I 23, d'acord.
Votem ara l'esmena 35.
Comença la votació.
Ha estat aprovada per 106 vots a favor.
Votem la número 75.
Comença la votació.
Ha estat rebutjada per 23 vots a favor i 83 en contra.
Votem la 87.
Comença la votació.
Ha estat rebutjada per 47 vots a favor i 59 en contra.
Votem la 72 i la 100.
Comença la votació.
Han estat rebutjades per 39 vots a favor i 67 en contra.

Votem les 78, 80, 97 i 99.
Comença la votació.
Han estat rebutjades per 10 vots a favor i 96 en contra.
Votem les del Grup Parlamentari de Ciutadans.
Votem la 58.
Comença la votació.
Ha estat rebutjada per 8 vots a favor i 98 en contra.
Votem la 69.
Comença la votació.
Ha estat rebutjada per 30 vots a favor, 75 en contra i 1 abstenció.
Votem les 53, 55, 67 i 71.
Comença la votació.
Han estat rebutjades per 21 vots a favor, 85 en contra.
A continuació, passem a votar el vot particular del Grup Parlamentari d'Esquerra Republicana de Catalunya per mantenir el redactat original de l'article 18, sense addició del nou apartat 1 bis.
Comença la votació.
Ha estat rebutjat per 19 vots a favor i 87 en contra.
Votem ara l'article 2.5.2. (*Remor de veus.*) Votem ara l'article 2.5.2.
Comença la votació.
Ha estat aprovat per 98 vots a favor i 8 en contra.
I votem, a continuació, la resta del text del dictamen.
Comença la votació.
Ha estat aprovat per 106 vots a favor.
Per acabar, atès que la disposició final primera i l'article 118 del Reglament estableixen que la reforma del Reglament requereix el vot favorable de la majoria absoluta en una votació final sobre el conjunt del text, procedirem a fer aquesta votació –i esperem que surti. (*Rialles.*)
Comença la votació.
Oh! Ha estat aprovat per 106, molt bé!
(*Aplaudiments.*)
La sessió se suspèn a tres quarts de deu del vespre i cinc minuts.