

anuari

polític de Catalunya

2015

Institut de Ciències Polítiques i Socials
Adscrit a la Universitat Autònoma de Barcelona

El propòsit de l'**Institut de Ciències Polítiques i Socials (ICPS)** és impulsar la recerca i la docència en els camps de les ciències polítiques i socials. L'ICPS està adscrit a la Universitat Autònoma de Barcelona.

■ APC Anuari Polític de Catalunya 2015

Número 9 - 2016

ICPS

Mallorca, 244 pral.

08008 Barcelona

www.icps.cat

(0034) 93 487 10 76

Amb el suport de:

© ICPS i els diferents autors, 2016

DIRECCIÓ

Joan Marcet

COORDINACIÓ

Lucía Medina

REDACCIÓ

Maria de la Fuente

Lucía Medina

Andreu Mumburú

José M. Rodríguez

Carlos Torres

COL·LABORADORS D'AQUEST NÚMERO

Quim Brugué (Institut de Govern i Polítiques Públiques)

Equip de la Fundació Carles Pi i Sunyer: Esther Pano, Alba Viñas, Alba Lara, Joan Manel Sánchez, Jaume Magre

EDICIÓ

àbac

ISSN: 2015-0129

DL: B 29765-2010

La reproducció total o parcial d'aquesta obra per qualsevol procediment, compresos la reprografia i el tractament informàtic, resta rigorosament prohibida sense l'autorització expressa dels titulars del *copyright*, i estarà sotmesa a les sancions establertes per la llei.

Anuari polític de Catalunya
2015

SUMARI

Presentació. JOAN MARCET	7
9 ELECCIONS I OPINIÓ PÚBLICA	
2015, Un any electoral complet JOAN MARCET	11
LES ELECCIONS MUNICIPALS DEL 24 DE MAIG DE 2015	19
LES ELECCIONS AL PARLAMENT DE CATALUNYA DEL 27 DE SETEMBRE DE 2015	25
LES ELECCIONS AL CONGRÉS DELS DIPUTATS DEL 20 DE DESEMBRE DE 2015	31
37 PARLAMENT	
De la proliferació legislativa al bloqueig per investir president ANDREU MUMBRÚ, JOSÉ M. RODRÍGUEZ, CARLOS TORRES	39
CANVI DE LEGISLATURA I NOVA COMPOSICIÓ DEL PARLAMENT	39
UN ANY FORÇA PROLÍFIC EN LLEIS APROVADES	43
Pressupostos i economia	46
Treball, model productiu i societat	49
Drets socials i civils, l'habitatge al centre del debat	53
Reformes de les administracions i organismes autònoms	55
Reformes en l'organització territorial i les seves administracions	56
L'adaptació del codi civil	57
Canvis en l'Estatut dels expresidents de la Generalitat	58
UN ÚS MÉS MORIGERAT DELS DECRETS LLEI	58
ELS DEBATS PARLAMENTARIS	60
El debat de l'inici de la independència	60
El primer debat d'investidura: Artur Mas pendent de la CUP	63
Segon debat d'investidura i segon no al candidat	65

69 GOVERN

El poder de l'Executiu: entre la dispersió i les estratègies de fons QUIM BRUGUÉ	71
ELS ACORDS DE GOVERN COM A OBJECTE D'ESTUDI	71
UN VISIÓ PANORÀMICA I COMPARADA	72
DESENVOLUPAMENT ECONÒMIC: MÉS ACCIONS, MENYS ESTRATEGIA	74
POLÍTIQUES D'OCUPACIÓ: EL MANTENIMENT DE L'ORTODOXIA	77
ESTAT DE BENESTAR: SALUT, EDUCACIÓ, HABITATGE I POBRESA	78
POLÍTICA TERRITORIAL I MODERNITZACIÓ ADMINISTRATIVA	83
LA TRANSICIÓ NACIONAL	87
CONCLUSIONS	91

93 PARTITS POLÍTICS

Un sistema de partits en transició ANDREU MUMBRÚ I JOSÉ M. RODRÍGUEZ	95
DE CONVERGÈNCIA I UNIÓ A JUNTS PEL SÍ, LA MUTACIÓ DEL CATALANISME CONSERVADOR	95
UNIÓ DEMOCRÀTICA DE CATALUNYA, DEL GOVERN A LA IRRELLEVÀNCIA	99
ESQUERRA REPUBLICANA DE CATALUNYA, EN COALICIÓ A CONTRACOR	101
CIUTADANS, LA CONQUESTA DE L'OEST	104
PARTIT DELS SOCIALISTES DE CATALUNYA, LA CAIGUDA ELECTORAL MÉS PLÀCIDA	107
BARCELONA EN COMÚ, CATALUNYA SÍ QUE ES POT I EN COMÚ PODEM, ÈXITS I FRACASSOS DE LA NOVA ESQUERRA	110
PARTIT POPULAR CATALÀ, UN NOU LIDERATGE I ENSOPEGADES ELECTORALS	112
CANDIDATURA D'UNITAT POPULAR, DE L'EUFÒRIA MUNICIPAL A LES CONTRADICCIONS INSTITUCIONALS	114

119 ÀMBIT LOCAL

Els consistoris sorgits de les eleccions locals de 2015: un punt i a part ESTHER PANO PUEY, ALBA VIÑAS FERRER, ANNA LARA LLONCH, JOAN MANEL SÁNCHEZ GRIÑÓ, JAUME MAGRE FERRAN	121
LES MUNICIPALS DE 2015, UN NOU CAPÍTOL	121
EL SISTEMA ELECTORAL MUNICIPAL: PECULIARITATS I POSSIBLES EFECTES DIFERENCIALS	123
ELS PLENS MUNICIPALS	130
EVOLUCIÓ DEL NOMBRE DE GRUPS POLÍTICS EN ELS PLENS MUNICIPALS	131
Evolució del nombre de grups polítics en els plens municipals	131
Evolució de la presència de regidors als municipis	133
ELS ALCALDES NOMENATS EN LA LEGISLATURA 2015: ENTRE L'ESTABILITAT I EL CANVI	135
EL GOVERN I EL MUNICIPI	141
El govern de la llista més votada	142
Majories i majories absolutes	143
Coalicions	145
Número de partits al govern en coalició	147
CONCLUSIONS	148

151 ANNEX

PRESENTACIÓ

L'Anuari Polític de Catalunya, que una vegada més posem a disposició del món acadèmic i del públic en general, es troba travessat aquest any 2015 per la celebració d'eleccions en tots els nivells institucionals i polítics. Aquest fet ha marcat de manera decisiva tota l'activitat tant dels actors polítics com de les institucions en què aquests realitzen la seva activitat principal. Els elements de confrontació i de debat polític ja presents en els darrers anys s'han projectat aquest any 2015 a las diverses conteses electorals i han condicionat, en bona mesura, l'activitat institucional. Així, els cinc blocs temàtics que habitualment aborda l'Anuari es veuen influïts, i segurament esbiaixats, per la pressió electoral que s'ha viscut al llarg de tot l'any en els àmbits local, nacional i estatal.

Conscient d'aquest fet, el bloc dedicat a les eleccions no s'ha volgut eixamplar gaire, ja que l'acció electoral es troba present també en els altres àmbits d'anàlisi. Per aquesta raó comença amb un article del propi Director de l'Anuari, Joan Marçet, que relata analíticament aquest any caracteritzat per la celebració de tres processos electorals: les eleccions municipals del mes de maig, les eleccions al Parlament de Catalunya del 27 de setembre, i finalment les eleccions generals celebrades el 20 de desembre. El bloc inclou informació detallada dels resultats de tots tres comicis i aborda de manera més concreta la implantació territorial de les diferents forces polítiques que varen concórrer a cada una d'elles.

El bloc dedicat al Parlament analitza la tasca de la Cambra catalana durant el 2015, tot diferenciant dos períodes –diferents i ben delimitats– en un any marcat per un final (novament) avançat d'una legislatura i l'inici d'una de nova com a conseqüència de les eleccions. El primer període, fins al mes de juliol, es va caracteritzar per una alta producció legislativa pròpia d'un final de legislatura anunciat amb antelació; quedant significat per l'adopció d'algunes normes de gran importància social i política, entre les quals destaca l'aprovació unànime de la Llei de mesures urgents per afrontar l'emergència en l'àmbit de l'habitatge i la pobresa energètica. El segon període, ja a partir d'agost i amb les eleccions al Parlament convocades, vindrà marcat per la nova composició de la Cambra, la seva posada en funcionament, i tot el procés de negociació per tal d'investir al President de la Generalitat i posteriorment conformar el Govern; un procés que s'allargarà fins als primers dies de 2016.

En el bloc dedicat al Govern, l'article de Quim Brugué analitza els acords duts a terme al llarg de 2015. S'hi mostra la tendència del Consell Executiu, durant aquest any, tant a incrementar la seva activitat com a diversificar els àmbits de decisió. L'article observa, però, com en la gran majoria d'aquests acords s'imposen lògiques decisionals de caràcter més reactiu que estratègic; degut en bona part a la pressió del curt termini imposada per la gestió de la crisi econòmica. D'altra banda, i novament en la perspectiva electoral, l'activitat del Govern s'ha vist un altre any notablement influïda pel procés de transició nacional i per la conflictivitat creuada entre les institucions catalanes i espanyoles.

L'article que compona el bloc destinat als partits repassa les vicissituds de les diverses forces polítiques catalanes, incloent: la ruptura de la federació de CiU després de 35 anys de vida; la conformació i victòria electoral de la coalició de Junts pel Sí en les eleccions al Parlament de Catalunya del 27 de setembre; els inicis de reconducció o refundació de CDC; l'emergència i l'ascens de forces polítiques recents –com Ciutadans o CUP– o de nova creació –com Barcelona en Comú o Podem, amb qui mantindrà una encara indefinida relació l'espai representat per ICV-EUiA; o la incidència interna de les davallades electorals en el PSC o el PPC. Tot plegat en el marc d'una transformació profunda del sistema de partits català i també del conjunt d'Espanya, de la qual encara no se'n pot aventurar el resultat final.

En el darrer bloc, la Fundació Carles Pi i Sunyer d'Estudis Autonòmics i Locals ha elaborat un informe que analitza de forma més concreta les eleccions municipals de 2015. Gairebé 40 anys després de les primeres eleccions municipals, les dues darreres conteses locals han posat a prova la capacitat del sistema per a absorbir els canvis de context. En aquest apartat s'estudien precisament les principals tendències de canvi o de continuïtat en la configuració de les institucions de govern dels Ajuntaments sorgides arran d'aquests comicis.

JOAN MARCET

Director de l'ICPS (UAB)

Eleccions i opinió pública

2015, Un any electoral complet

■ **Joan Marcet**

Institut de Ciències Polítiques i Socials — Universitat Autònoma de Barcelona

Després d'un any de gran mobilització política, tancàvem 2014 amb força incerteses i discrepàncies sobre la forma i el fons de la continuïtat del procés polític endegat a Catalunya en els darrers anys. Així, encetàvem el 2015 amb la seguretat de l'horitzó de dues eleccions: les municipals del mes de maig i les generals situades dins el darrer trimestre de l'any. Tanmateix, s'hi va afegir el 14 de gener l'anunci del President de la Generalitat, Artur Mas, d'un nou avançament de les eleccions al Parlament de Catalunya, que s'haurien de realitzar el 27 de setembre; i amb l'objectiu de convertir aquests comicis en una mena de plebiscit sobre la independència.

Després de diverses setmanes de controvèrsia entre CiU i ERC sobre la necessitat i immediatesa de la nova convocatòria electoral catalana, i sobre la conveniència o no de presentar una candidatura única per part de les forces sobiranistes, l'anunci del President Mas va tancar provisionalment el debat –a partir d'un acord CiU-ERC de presentar-se per separat, però amb un programa comú cap a la independència–. No obstant això, l'anunci va deixar suficient espai temporal per a la reconsideració d'aquest acord, ja que la jornada electoral no tindria lloc fins al final de setembre, tot just després d'unes eleccions municipals plenes d'incerteses i abans d'unes eleccions generals que semblava que el Govern de Mariano Rajoy volia convocar just en el límit temporal que li permetia la Constitució i la legislació electoral.

Els mesos següents van estar marcats per la preparació de les eleccions municipals del 24 de maig, per la definició dels continguts bàsics del programa comú sobiranista, i també per l'esgotament d'una legislatura del Parlament on va assolir un important protagonisme la "Comissió d'Investigació sobre el Fraud i l'Evasió Fiscal i les Pràctiques de Corrupció Política" –impulsada a partir del "cas Pujol" i constituïda el novembre de 2014, però que va realitzar la major part de les seves sessions de treball entre els mesos de gener i abril de 2015–, en què van tenir especial rellevància les compareixences del propi President Mas, de tota la família Pujol i d'altres dirigents polítics o personatges públics amb alguna relació amb casos de presumpta corrupció política.

La preparació de les eleccions municipals va estar marcada per diversos fets: algunes dificultats pel que fa a la configuració de candidatures, especialment per part del PSC i ICV en municipis petits i mitjans; l'esforç d'ERC per presentar-se com a nova alternativa enfront tant de CiU com del PSC; la voluntat de CiU de mantenir viva la Federació si més no fins a la celebració d'aquests comicis, malgrat l'ambient enrarit entre els dos socis per mor del debat sobiranista; l'ampliació de l'espai electoral per part de la CUP i de Ciutadans; i també l'aparició de noves candidatures de conformació diversa, amb participació en alguns casos de persones vinculades a Podem, sota l'impuls de plataformes i moviments socials de protesta per les conseqüències de la crisi econòmica. Un cas ben específic el trobem a la ciutat de Barcelona on, després d'un procés obert de debat social sota el lema de "Guanyem Barcelona", es conformà la candidatura "Barcelona en Comú" liderada per l'antiga capdavantera de la Plataforma d'Afectats per la Hipoteca, Ada Colau, i on s'integraren ICV i Podem.

En ple procés de preparació de les eleccions municipals es van celebrar eleccions al Parlament d'Andalusia, amb un resultat que confirmà el manteniment del PSOE (47 escons), el retrocés del PP (que perdé 17 escons) i d'IU (que en perdé 7), i l'emergència amb força de Podemos (amb 15 escons) i de Ciudadanos (amb 9 escons). Precisament la proximitat de la cita electoral municipal va dificultar la conformació d'un nou govern. La candidata socialista, Susana Díaz, no va ser investida Presidenta de la Junta d'Andalusia fins a la quarta votació durant l'onze de juny, i un cop ja celebrats els comicis municipals.

La confecció de les llistes municipals i la pròpia campanya per a aquestes eleccions es van veure també molt marcades pels esdeveniments, acords i desacords sobre el procés sobiranista i entre les forces que l'impulsaven. El 25 de febrer es van conèixer les Sentències 31/2015 i 32/2015 del Tribunal Constitucional, que anul·laven determinats preceptes de la Llei de Consultes i de manera definitiva el Decret de Convocatòria de la consulta referendària del 9 de novembre de 2014 –substituïda en el seu moment per l'anomenat "Procés participatiu del 9N"–. Aquest fet tornà a posar sobre la taula el debat sobre l'abast i contingut de les eleccions al Parlament de Catalunya anunciades per al 27 de setembre.

Sota l'auspici i la pressió de l'Assemblea Nacional Catalana (ANC), Òmnium Cultural i l'Associació de Municipis per la Independència (AMI), el 30 de març es va signar un preacord entre aquestes entitats i representants de Convergència Democràtica, d'Esquerra Republicana i de

Reagrupament Independentista. El contingut del “Full de Ruta Unitari del Procés Sobiranista Català” va refermar la voluntat dels signants de donar caràcter plebiscitari a les eleccions de setembre, va promoure la inclusió d’un pronunciament favorable a la independència de Catalunya en els programes de les candidatures sobiranistes, i va esbossar el desenvolupament i la culminació del procés de creació del nou Estat català.

El calendari electoral municipal va frenar la crisi de la Federació entre CDC i UDC, així com la pròpia crisi interna d’Unió Democràtica de Catalunya, precisament per la diferència de criteri i de plantejament sobre el procés independentista tant entre ambdues formacions com a l’interior de la mateixa UDC. Va ser després de la celebració dels comicis municipals, concretament el 18 de juny, quan es produí el trencament formal de la Federació de CiU; l’esdeveniment va comportar la sortida dels consellers i alts càrrecs democristians del Govern de la Generalitat i va encetar un seguit de problemes i crisis internes de les candidatures de CiU elegides en els municipis catalans.

També com a conseqüència dels resultats de les eleccions municipals, especialment a Barcelona, i de l’avenç del procés acordat entre les forces sobiranistes, es van produir nous moviments amb la mirada posada en les eleccions al Parlament del 27 de setembre, convocades formalment pel President Mas a principis del mes d’agost. Així, a finals de juny s’anuncià un acord entre ICV, EUiA i Podem per presentar-hi una candidatura conjunta, un pacte que finalment no va comptar amb el recolzament formal de l’entorn polític de la nova alcaldessa de Barcelona, Ada Colau.

Finalment, el 14 de juliol, dues setmanes abans de la convocatòria formal de les eleccions al Parlament, es va anunciar l’acord entre CDC i ERC per presentar-hi una llista conjunta. Aquest acord també comptà amb l’antuència d’entitats independentistes com l’ANC, Òmnium o l’AMI. La candidatura, que va acabar anomenant-se “Junts pel Sí”, va estar encapçalada a Barcelona per Raül Romeva, exeurodiputat i dirigent fins pocs mesos abans d’ICV. També incloïa l’expresidenta de l’ANC, Carme Forcadell; la fins llavors presidenta d’Òmnium, Muriel Casals; i en els llocs quart i cinquè a Artur Mas i Oriol Junqueras, líders de les dues formacions signants de l’acord, tot mantenint a Mas com a candidat a la Presidència de la Generalitat. La candidatura incloïa alguns noms provinents de l’escissió sobiranista d’UDC, que s’havien constituït en “Demòcrates de Catalunya”, així com algunes persones provinents de les escissions patides pel PSC a finals de 2014, a més d’un nombre destacat de persones no afiliades a cap de les formacions polítiques integrants de la coalició, entre les quals el cantant Lluís Llach va encapçalar la llista de Girona.

En el seu programa, la candidatura va incloure mesures de caràcter social, que en alguns casos contrastaven amb l'acció política duta a terme pels governs de CiU en els darrers quatre anys, i de manera especial la promesa de fer efectiva la independència en 18 mesos, en aplicació del “full de ruta” signat a finals de març.

L'altra formació independentista, la CUP, va decidir no incorporar-se a Junts pel Sí i va presentar les seves pròpies candidatures, encapçalades a Barcelona pel periodista no afiliat a la formació Antoni Baños, i va plantejar el seu propi “full de ruta” per assolir la independència de Catalunya.

Per la seva banda, les formacions polítiques que no defensaven la independència es van presentar totes elles per separat i amb propostes diferenciades tant en el terreny de l'articulació de Catalunya amb Espanya com en matèria econòmica i social.

Per primer cop, Unió Democràtica es va presentar en solitari a unes eleccions, amb el seu secretari general, Ramon Espadaler, encapçalant la llista de Barcelona. La formació proposava iniciatives per a l'enfortiment de la relació bilateral entre Catalunya i Espanya, així com mesures d'orientació socialcristiana en l'àmbit socioeconòmic, tot reivindicant la tasca duta a terme per la formació en els diversos governs de CiU al front de la Generalitat.

Tant el PSC –amb Miquel Iceta al capdavant– com la confluència d'ICV-EUiA amb Podem –que va adoptar finalment el nom de “Catalunya Sí Que Es Pot” i que va encapçalar l'antic líder veïnal de Barcelona, Lluís Rabell– van preconitzar, amb accents i continguts matisadament diferents, una reforma federal de l'Estat que reconegués la personalitat nacional de Catalunya, així com uns programes socials i econòmics que transitaven des de la socialdemocràcia clàssica del PSC fins a les propostes més innovadores plantejades per CSQP.

Per la seva part, Ciutadans –que ja havia fet el salt de convertir-se en una formació d'abast estatal i que reservava el seu líder Albert Rivera per a les eleccions generals de finals d'any– va presentar una candidatura encapçalada per una dona jove de perfil professional, Inés Arrimadas. Al seu torn, el PP va canviar de lideratge en el darrer moment, substituint Alicia Sánchez-Camacho per l'anterior alcalde de Badalona, Xavier García Albiol, com a cap de cartell. En ambdós casos la defensa del marc constitucional i de l'Estat de les Autonomies dissenyat en la Constitució de 1978 els situaven com a principals referents de la confrontació amb les formacions independentistes, si bé partint de visions diferenciades en el terreny socioeconòmic; i amb l'afegit, en el cas

del PP, de la seva relació i corresponsabilitat amb l'immobilisme del Govern de l'Estat presidit per Mariano Rajoy durant els darrers quatre anys.

Amb aquests plantejaments s'abordà una campanya electoral que les forces independentistes, i especialment Junts pel Sí, van intentar plantejar en "clau plebiscitària", situant com a tema principal –quasi únic– del debat electoral el referent a l'opció per la independència de Catalunya en contrast amb el tancament per part de l'Estat a tot moviment que pogués satisfer les demandes catalanes, i especialment la celebració d'una consulta referendària sobre aquesta qüestió. D'aquesta manera s'intentava també obviar la crítica i el rendiment de comptes de la tasca i l'acció de govern realitzada des de 2012. El fet que la candidatura estigués encapçalada per Raül Romeva –no lligat a cap dels dos partits que havien mantingut la majoria parlamentària anterior–, i que el candidat a presidir el nou govern estigués situat en el quart lloc de la llista, facilitava aquestes pretensions, fins al punt que en cap dels debats electorals realitzats durant la campanya no hi va participar Artur Mas. La campanya va oscil·lar políticament i mediàtica entre un debat molt centrat en les propostes referents a la relació Catalunya-Espanya i els intents de les forces no independentistes per incorporar al debat electoral altres propostes de caràcter econòmic, social i cultural –en definitiva, un plantejament més general del debat electoral.

La confrontació entre les posicions independentistes i no independentistes es va saldar amb una victòria en escons, però no en vots, de les formacions que preconitzaven la proclamació de l'inici d'un procés d'independència de Catalunya. Així, Junts pel Sí i la CUP van obtenir entre ambdues formacions 72 diputats, si bé en conjunt representaven el 47,9% dels vots en un context marcat per una alta participació: el 77,3% de l'electorat. La lectura dels resultats en "clau plebiscitària" va ser, doncs, objecte de noves confrontacions i controvèrsies en les setmanes posteriors a les eleccions.

Tanmateix, i en el terreny estrictament parlamentari, la victòria clara de Junts pel Sí amb 62 escons va ser insuficient per a la formació d'un govern, iniciant-se ben aviat la negociació amb la CUP (10 escons) per a la conformació d'una majoria parlamentària que possibilités un govern que aconduís Catalunya cap a la creació d'un nou Estat independent d'Espanya.

La sessió constitutiva del nou Parlament de Catalunya, amb l'elecció de l'antiga presidenta de l'ANC, Carme Forcadell, com a Presidenta del Parlament, va semblar que allisava el camí. L'endemà mateix d'aquesta sessió constitutiva, Junts pel Sí i la CUP van presentar al registre del Parlament una proposta de resolució que declarava "solemnement l'inici del procés de creació

de l'Estat català independent en forma de república". També proclamava l'obertura d'un procés constituent català, expressava la voluntat de no supeditar-se a les decisions de les institucions espanyoles, i manava al futur Govern adoptar les mesures necessàries per obrir el "procés de desconexió" amb l'Estat espanyol. Aquesta proposta de resolució es va incorporar com a primer punt de l'ordre del dia de la primera sessió plenària del Parlament de Catalunya i es va aprovar amb els vots favorables de Junts pel Sí i la CUP.

Tot seguit va tenir lloc la primera sessió del debat d'investidura del President de la Generalitat, on el principal obstacle que emergí en la negociació entre Junts pel Sí i la CUP va ser la persona que havia d'encapçalar el nou Govern, Artur Mas, a qui proposava Junts pel Sí. La votació d'aquesta proposta d'investidura, tant el dia 10 de novembre (on era necessària la majoria absoluta de vots) com el dia 12, va fracassar en recollir només el vot favorable dels diputats de Junts pel Sí; la resta de formacions representades en el Parlament, inclosa la CUP, hi van votar en contra. Amb aquest resultat fallit sobre la taula, va continuar una negociació llarga i complexa entre Junts pel Sí i la CUP, marcada per les vicissituds dels procediments assemblearis de presa de decisions d'aquesta segona formació política.

Ni la presentació durant l'onze de novembre, per part del Govern de l'Estat, d'una impugnació davant el Tribunal Constitucional de la resolució de "desconexió" aprovada pel Parlament, ni la sentència posterior que declarà la seva inconstitucionalitat i nul·litat (STC 259/2015), ni tampoc l'apropament de la data de celebració de les eleccions generals, no van semblar incidir en les negociacions per a la formació de govern. De fet, només la perspectiva de repetició de les eleccions al Parlament per impossibilitat d'investir un nou president va semblar determinar un acord en el darrer moment –en les darreres hores possibles–, que va portar a la investidura de Carles Puigdemont, fins llavors alcalde de Girona i número tres de la llista electoral de Junts pel Sí en la circumscripció gironina, com a nou President de la Generalitat el 10 de gener de 2016.

Pel que fa a les eleccions generals del 20 de desembre, les formacions de Junts pel Sí van decidir finalment concórrer-hi per separat, tot i la insistència de CDC per repetir la coalició. Així, Convergència Democràtica va concórrer en aquests comicis dins la candidatura "Democràcia i Llibertat", que també incloïa altres formacions com Demòcrates de Catalunya. La candidatura va estar encapçalada per Francesc Homs, estret col·laborador d'Artur Mas i fins llavors Conseller de Presidència. Esquerra Republicana s'hi va presentar amb les sigles ERC-CAT SI, amb una llista

liderada per un independent membre del col·lectiu Súmate, Gabriel Rufián, i amb Joan Tardà com a número dos. I com en anteriors eleccions generals, la CUP va decidir no participar en unes eleccions que considerava alienes al seu àmbit d'actuació política.

Per la seva banda, Unió Democràtica de Catalunya va acudir en solitari a les urnes, apostant novament pel lideratge del seu dirigent històric Josep Antoni Duran Lleida. El PSC també repetia amb Carme Chacón. El PP va escollir el Ministre de l'Interior, Jorge Fernández Díaz, com a cap de llista per Barcelona, i va recuperar a l'encara líder de la formació a Catalunya, Alicia Sánchez-Camacho, com a número tres. D'altra banda, Ciutadans va reservar el seu fundador i líder Albert Rivera per liderar la circumscripció de Madrid, alhora que presentava a Barcelona una candidatura encapçalada per l'eurodiputat Juan Carlos Girauta, i amb Antonio Roldán Monés –un dels artífex del seu programa econòmic– com a número dos. Finalment, en aquesta ocasió la confluència d'ICV-EUiA i Podem va comptar amb el suport explícit d'Ada Colau i el seu entorn polític, i es va presentar amb la denominació “En Comú Podem” amb el col·laborador de Colau, Xavier Domènech, al capdavant de la candidatura de Barcelona.

La campanya electoral de les eleccions generals va girar més, en aquesta ocasió, al voltant de les polítiques econòmiques i socials, així com de la gestió duta a terme durant els darrers quatre anys pel Govern del PP, que sobre la qüestió territorial. Aquest tema va ocupar un espai menor, per bé que a Catalunya la diversitat de propostes sobre la resolució de l'encaix de Catalunya i Espanya es fes també palesa en el debat electoral: reiterant el PSC la seva proposta federal, recuperant En Comú Podem la necessitat de celebrar un referèndum, repetint el PP (i de forma més oberta Ciutadans) les seves posicions de defensa del marc constitucional, o reafirmant ERC i Democràcia i Llibertat la seva opció per la independència de Catalunya.

Altrament, l'expectativa creada per les noves formacions polítiques emergents –Podemos i Ciutadanos– respecte dels partits clàssics que fins ara s'havien alternat en el govern –PP i PSOE– va obrir nous camps de debat polític i electoral, així com noves formes de comunicació política; si bé sense arribar a abandonar ni els mítings ni els debats electorals, per bé que el President del Govern sortint, Mariano Rajoy, no participés en cap d'aquests debats.

La victòria global d'En Comú Podem a Catalunya, gràcies al resultat obtingut a la circumscripció de Barcelona, va ajudar clarament a una recuperació electoral de Podemos que els sondejos pre-electorals no li concedien. Va quedar mostrada la força de la confluència entre les noves forma-

cions polítiques –com Podem i les antigues opcions més minoritàries fins llavors, com ICV-EUiA. I també s’hi van fer evidents les dificultats creixents de les formacions clàssiques com el PSC, PP o la pròpia CDC –ara sota les sigles de Democràcia i Llibertat, i en estreta competició amb ERC en totes les circumscripcions catalanes. Ciutadans, que havia estat un dels grans triomfadors en les eleccions al Parlament de Catalunya del mes de setembre, es va veure relegat en aquests comicis al cinquè lloc en presència electoral, veient frenades –tant a les circumscripcions catalanes com a la resta d’Espanya, les expectatives electorals que els havien augurat les enquestes.

El resultat d’aquestes eleccions va suposar l’aparició d’un panorama inèdit fins al moment a Espanya, amb una composició molt plural del Congrés dels Diputats. Això dificultava enormement la formació d’un nou govern, tal i com es va fer evident en les setmanes següents, sense que pogués descartar-se ja des de les primeres anàlisis d’aquests comicis l’eventualitat prevista constitucionalment d’una repetició electoral. Aquest fet, conjuntament amb les circumstàncies que van envoltar les eleccions al Parlament i els seus resultats, dibuixen una situació de forta inestabilitat política de la que encara no en coneixem el desenllaç. ■

LES ELECCIONS MUNICIPALS DEL 24 DE MAIG DE 2015

Taula 1. Nombre de vots per circumscripció i per tram de població a les eleccions municipals de 2015

	Vots emesos	Nuls	Vots vàlids	En blanc	CiU	PSC-CP	ERC-AM	ENTESA	CUP-PA	PP	C's	Altres
Catalunya	3.145.789	30.206	3.115.583	52.801	669.781	531.388	510.080	372.858	237.643	235.157	231.379	274.862
Barcelona	2.321.502	17.177	2.304.325	33.197	420.179	413.609	334.593	340.275	187.570	191.721	194.497	189.028
Girona	299.001	4.271	294.730	7.117	99.162	32.988	68.760	12.678	19.693	11.757	8.448	34.269
Lleida	190.468	3.331	187.137	5.395	63.103	26.959	43.820	5.146	9.700	9.181	6.885	16.856
Tarragona	334.818	5.427	329.391	7.092	87.337	57.832	62.907	14.759	20.680	22.498	21.549	34.709
Municipis												
De menys de 250 hab.	18.800	449	18.351	762	8.166	1.607	5.392	135	664	446		1.577
Entre 251 i 5.000 hab.	383.745	8.231	375.514	12.467	142.577	43.291	112.035	8.555	7.935	8.259	199	39.758
Entre 5.001 i 20.000 hab.	597.997	7.536	590.461	12.448	141.889	101.119	123.639	43.540	38.060	33.734	14.450	78.080
Entre 20.001 i 50.000 hab.	488.416	4.363	484.053	7.615	94.009	96.190	73.435	44.499	42.036	31.192	35.837	50.670
De més de 50.000 hab.	1.635.053	19.336	281.181	286.064	187.583	267.981	144.743	158.763	180.127	85.255	180.130	85.260

Font: Ministeri de l'Interior

Taula 2. Percentatges de participació i vot per circumscripció i per tram de població a les eleccions municipals de 2015

	% sobre vot vàlid										
	% Parti- cipació	% Vots nuls	CiU	PSC-CP	ERC-AM	ENTESA	CUP-PA	PP	C's	Altres	En blanc
Catalunya	58,51	0,56	21,50	17,06	16,37	11,97	7,63	7,55	7,43	8,82	1,69
Barcelona	57,92	0,43	18,23	17,95	14,52	14,77	8,14	8,32	8,44	8,20	1,44
Girona	58,88	0,84	33,65	11,19	23,33	4,30	6,68	3,99	2,87	11,63	2,41
Lleida	62,65	1,10	33,72	14,41	23,42	2,75	5,18	4,91	3,68	9,01	2,88
Tarragona	60,15	0,97	26,51	17,56	19,10	4,48	6,28	6,83	6,54	10,54	2,15
Municipis											
De menys de 250 hab.	76,63	1,83	44,50	8,76	29,38	0,74	3,62	2,43	0,00	8,59	4,15
Entre 251 i 5.000 hab.	67,86	1,46	37,97	11,53	29,84	2,28	2,11	2,20	0,05	10,59	3,32
Entre 5.001 i 20.000 hab.	58,40	0,74	24,03	17,13	20,94	7,37	6,45	5,71	2,45	13,22	2,11
Entre 20.001 i 50.000 hab.	55,86	0,50	19,42	19,87	15,17	9,19	8,68	6,44	7,40	10,47	1,57
De més de 50.000 hab.	57,37	0,35	17,20	17,50	11,47	16,39	8,85	9,71	11,02	5,21	1,18

Font: Ministeri de l'Interior

Mapa 1. Participació a les eleccions municipals de 2015

Font. Elaboració pròpia a partir de les dades del Ministeri de l'Interior

Mapa 2. Vot a CiU (% sobre vot vàlid)

Font. Elaboració pròpia a partir de les dades del Ministeri de l'Interior

Mapa 3. Vot al PSC-CP (% sobre vot vàlid)

Font. Elaboració pròpia a partir de les dades del Ministeri de l'Interior

Mapa 4. Vot a ERC-AM (% sobre vot vàlid)

Font. Elaboració pròpia a partir de les dades del Ministeri de l'Interior

Mapa 5. Vot a Entesa (% sobre vot vàlid)

El vot a Entesa inclou el vot a ICV-EUiA, Entesa pel Progrés Municipal i Barcelona en Comú

Font. Elaboració pròpia a partir de les dades del Ministeri de l'Interior

Mapa 6. Vot al PP (% sobre vot vàlid)

Font. Elaboració pròpia a partir de les dades del Ministeri de l'Interior

Mapa 7. Vot a C's (% sobre vot vàlid)

Font. Elaboració pròpia a partir de les dades del Ministeri de l'Interior

Mapa 8. Vot a la CUP (% sobre vot vàlid)

Font. Elaboració pròpia a partir de les dades del Ministeri de l'Interior

LES ELECCIONS AL PARLAMENT DE CATALUNYA DEL 27 DE SETEMBRE DE 2015
Taula 3. Nombre de vots per circumscripció i per tram de població a les eleccions al Parlament de Catalunya de 2015

	Vots emesos	Nuls	Vots vàlids	En blanc	JxS	C's	PSC	CSQP	PP	CUP	Unió
Catalunya	4.115.415	15.849	4.099.566	21.844	1.628.714	736.364	523.283	367.613	349.193	337.794	103.293
Barcelona	3.083.281	10.232	3.073.049	15.462	1.112.922	581.032	421.487	312.527	272.804	255.328	75.700
Girona	386.492	2.048	384.444	2.056	216.333	48.346	33.416	18.399	22.660	33.117	8.295
Lleida	229.691	1.156	228.535	1.719	126.922	26.612	19.364	9.879	16.761	18.736	8.178
Tarragona	415.951	2.413	413.538	2.607	172.537	80.374	49.016	26.808	36.968	30.613	11.120
Municipis											
De menys de 250 hab.	20.331	106	20.225	139	13.731	922	641	605	866	2.487	744
Entre 251 i 5.000 hab.	452.903	2.539	450.364	3.003	270.885	41.542	33.942	19.577	24.788	40.391	13.164
Entre 5.001 i 20.000 hab.	791.152	3.354	787.798	4.517	371.953	123.331	86.552	54.904	55.798	63.998	18.903
Entre 20.001 i 50.000 hab.	661.960	2.623	659.337	3.467	243.286	133.991	91.770	61.940	53.498	48.564	15.044
De més de 50.000 hab.	2.189.461	7.310	2.182.151	10.815	721.118	435.124	309.304	229.468	213.494	180.935	55.015

Font: Ministeri de l'Interior

Taula 4. Percentatges de participació i vot per circumscripció i per tram de població a les eleccions al Parlament de Catalunya de 2015

	% Parti- cipació	% Vots nuls	% sobre vot vàlid							Unió	Altres	En blanc
			JxS	C's	PSC	CSQP	PP	CUP				
Catalunya	77,43	0,30	39,73	17,96	12,76	8,97	8,52	8,24	2,52	1,12	0,53	
Barcelona	77,61	0,26	36,22	18,91	13,72	10,17	8,88	8,31	2,46	1,20	0,50	
Girona	77,99	0,41	56,27	12,58	8,69	4,79	5,89	8,61	2,16	0,84	0,53	
Lleida	76,79	0,39	55,54	11,64	8,47	4,32	7,33	8,20	3,58	0,73	0,75	
Tarragona	76,00	0,44	41,72	19,44	11,85	6,48	8,94	7,40	2,69	1,08	0,63	
Municipis												
De menys de 250 hab.	84,64	0,44	67,89	4,56	3,17	2,99	4,28	12,30	3,68	0,44	0,69	
Entre 251 i 5.000 hab.	81,35	0,46	60,15	9,22	7,54	4,35	5,50	8,97	2,92	0,68	0,67	
Entre 5.001 i 20.000 hab.	78,17	0,33	47,21	15,66	10,99	6,97	7,08	8,12	2,40	1,00	0,57	
Entre 20.001 i 50.000 hab.	76,39	0,30	36,90	20,32	13,92	9,39	8,11	7,37	2,28	1,18	0,53	
De més de 50.000 hab.	76,68	0,26	33,05	19,94	14,17	10,52	9,78	8,29	2,52	1,23	0,50	

Font: Ministeri de l'Interior

Mapa 9. Participació a les eleccions al Parlament de Catalunya de 2015

Font. Elaboració pròpia a partir de les dades del Ministeri de l'Interior

Mapes 10 i 11. Partits guanyador i segon guanyador a les eleccions al Parlament de Catalunya de 2015

Font. Elaboració pròpia a partir de les dades del Ministeri de l'Interior

Mapa 12. Vot a Junts pel Sí (% sobre vot vàlid)

Font. Elaboració pròpia a partir de les dades del Ministeri de l'Interior

Mapa 13. Vot a C's (% sobre vot vàlid)

Font. Elaboració pròpia a partir de les dades del Ministeri de l'Interior

Mapa 14. Vot al PSC (% sobre vot vàlid)

Font. Elaboració pròpia a partir de les dades del Ministeri de l'Interior

Mapa 15. Vot a CSQEP (% sobre vot vàlid)

Font. Elaboració pròpia a partir de les dades del Ministeri de l'Interior

Mapa 16. Vot al PP (% sobre vot vàlid)

Font. Elaboració pròpia a partir de les dades del Ministeri de l'Interior

Mapa 17. Vot a la CUP (% sobre vot vàlid)

Font. Elaboració pròpia a partir de les dades del Ministeri de l'Interior

LES ELECCIONS AL CONGRÉS DELS DIPUTATS DEL 20 DE DESEMBRE DE 2015
Taula 5. Nombre de vots per circumscripció i per tram de població a les eleccions al Congrés dels Diputats de 2015

	Vots emesos	Nuls	Vots vàlids	En blanc	EN COMÚ	ERC-CATSI	PSC	DL	C's	PP	unio.cat	Altres
Catalunya	3.785.924	23.065	3.762.859	25.440	929.880	601.782	590.274	567.253	490.872	418.369	65.388	73.139
Barcelona	2.873.383	14.976	2.858.407	18.119	768.235	414.163	464.588	378.723	387.061	321.980	48.326	57.212
Girona	335.561	2.938	332.623	2.513	54.071	78.030	42.096	83.170	32.762	28.410	5.871	5.703
Lleida	200.496	1.827	198.669	2.124	30.538	44.317	24.668	48.289	17.897	22.360	4.867	3.144
Tarragona	376.484	3.324	373.160	2.684	77.036	65.272	58.922	57.071	53.152	45.619	6.324	7.080
Municipis												
De menys de 250 hab.	17.014	150	16.864	199	2.042	4.882	908	6.194	734	1.176	502	227
Entre 251 i 5.000 hab.	2.050.943	10.489	2.040.454	12.672	552.937	271.028	342.957	244.969	288.088	250.879	35.204	41.720
Entre 5.001 i 20.000 hab.	609.578	3.831	605.747	3.802	154.457	88.968	104.295	80.599	86.845	65.846	9.086	11.849
Entre 20.001 i 50.000 hab.	390.420	3.551	386.869	3.573	62.235	99.592	41.521	104.625	29.942	31.065	8.338	5.978
De més de 50.000 hab.	706.372	5.093	701.279	5.187	156.269	134.819	99.340	129.114	83.894	68.320	11.596	12.740

Font: Ministeri de l'Interior

Taula 6. Percentatges de participació i vot per circumscripció i per tram de població a les eleccions al Congrés dels Diputats de 2015

	% Participació	% Vots nuls	% sobre vot vàlid									
			EN COMÚ	ERC-CATSI	PSC	DL	C's	PP	unio.cat	Altres	En blanc	
Catalunya	68,63	0,42	24,71	15,99	15,69	15,08	13,05	11,12	1,74	1,94	0,68	
Barcelona	69,60	0,36	26,88	14,49	16,25	13,25	13,54	11,26	1,69	2,00	0,63	
Girona	65,59	0,57	16,26	23,46	12,66	25,00	9,85	8,54	1,77	1,71	0,76	
Lleida	63,89	0,58	15,37	22,31	12,42	24,31	9,01	11,25	2,45	1,58	1,07	
Tarragona	66,89	0,59	20,64	17,49	15,79	15,29	14,24	12,23	1,69	1,90	0,72	
Municipis												
De menys de 250 hab.	70,93	0,63	12,11	28,95	5,38	36,73	4,35	6,97	2,98	1,35	1,18	
Entre 251 i 5.000 hab.	71,81	0,37	27,10	13,28	16,81	12,01	14,12	12,30	1,73	2,04	0,62	
Entre 5.001 i 20.000 hab.	70,26	0,44	25,50	14,69	17,22	13,31	14,34	10,87	1,50	1,96	0,63	
Entre 20.001 i 50.000 hab.	70,08	0,64	16,09	25,74	10,73	27,04	7,74	8,03	2,16	1,55	0,92	
De més de 50.000 hab.	69,73	0,50	22,28	19,22	14,17	18,41	11,96	9,74	1,65	1,82	0,74	

Font: Ministeri de l'Interior

Mapa 18. Participació a les eleccions al Congrés dels Diputats de 2015

Font. Elaboració pròpia a partir de les dades del Ministeri de l'Interior

Mapes 19 i 20. Partits guanyador i segon guanyador a les eleccions al Congrés dels Diputats de 2015

Font. Elaboració pròpia a partir de les dades del Ministeri de l'Interior

Mapa 21. **Vot a En Comú Podem (% sobre vot vàlid)**

Font. Elaboració pròpia a partir de les dades del Ministeri de l'Interior

Mapa 22. **Vot a ERC (% sobre vot vàlid)**

Font. Elaboració pròpia a partir de les dades del Ministeri de l'Interior

Mapa 23. Vot a DiL (% sobre vot vàlid)

Font. Elaboració pròpia a partir de les dades del Ministeri de l'Interior

Mapa 24. Vot al PSC (% sobre vot vàlid)

Font. Elaboració pròpia a partir de les dades del Ministeri de l'Interior

Mapa 25. Vot a C's (% sobre vot vàlid)

Font. Elaboració pròpia a partir de les dades del Ministeri de l'Interior

Mapa 26. Vot al PP (% sobre vot vàlid)

Font. Elaboració pròpia a partir de les dades del Ministeri de l'Interior

Parlament

De la proliferació legislativa al bloqueig per investir president

■ **Andreu Mumbrú, José M. Rodríguez, Carlos Torres**

Institut de Ciències Polítiques i Socials

La tasca del Parlament durant el 2015 va estar marcada per dos períodes diferents ben delimitats. El primer, fins el mes de juliol, es va caracteritzar per una alta producció legislativa, amb l'aprovació de normes d'alta significació social i política, com la Llei de mesures urgents per afrontar l'emergència en l'àmbit de l'habitatge i la pobresa energètica, presentada mitjançant una iniciativa legislativa popular. El segon, a partir de l'agost, el marcà la convocatòria electoral i la posterior nova composició de la cambra, que per primera vegada comptava amb majoria de diputats de formacions independentistes. Els darrers mesos de l'any els marcà la negociació entre aquests per investir President, un procés que s'allargà fins a principis de 2016.

CANVI DE LEGISLATURA I NOVA COMPOSICIÓ DEL PARLAMENT

L'any 2015 va transcórrer a cavall de dues legislatures: la X i la XI. Durant la primera –que s'inicià després de les eleccions al Parlament de Catalunya de 2012 i acabà amb la firma del decret de dissolució el 3 d'agost de 2015–, la cambra catalana comptà amb una majoria relativa de CiU (50 escons), partit que liderà el Govern de la Generalitat amb el suport parlamentari d'ERC gràcies a la signatura del “Pacte per la llibertat” el 19 de desembre de 2012; un acord d'estabilitat pel qual les dues formacions es comprometien a “impulsar una consulta d'autodeterminació i a defensar la transició de Catalunya per formar un nou Estat d'Europa”. La resta de la cambra durant aquest primer període la formaren 21 diputats d'ERC, 20 del PSC, 19 del PPC, 13 de ICV-EUiA, 9 de C's i tres de la CUP, partit que s'estrenava a la institució catalana.

Aquesta composició no va experimentar canvis importants fins les eleccions del 27 de setembre de 2015, que van suposar una profunda renovació i l'inici de la XI legislatura. El resultat dels comicis va generar modificacions substancials en el sí dels grups parlamentaris; principalment per

la ruptura de la federació de CiU i la creació de Junts pel Sí (JxS), coalició guanyadora de les eleccions amb 62 diputats, composta per membres de CDC i ERC i amb destacada presència d'independents i persones provinents d'altres partits polítics i organitzacions independentistes. L'altra gran novetat de la legislatura fou la creació del grup Catalunya Sí Que Es Pot (CSQEP), integrat per la coalició de ICV-EUiA, Podem i Equo (11 escons). Per la seva banda, Ciutadans obtingué 25 escons, augmentant substancialment el seu pes a la cambra i esdevenint així el principal partit de l'oposició –en substitució d'ERC– i sota el lideratge de Inés Arrimadas. La resta de grups del Parlament foren el del PSC amb 16 escons, el del PPC amb 11 i el de la CUP, que assolí grup parlamentari propi per primera vegada amb un total de 10 escons.

Figura 1. Distribució d'escons, X i XI legislatures

Font: Parlament de Catalunya

Una aproximació al perfil dels diputats i les diputades novells permet destacar-ne algunes característiques: en primer lloc la seva “inexpertesa”, ja que 82 dels 135 membres de la cambra catalana s'estrenaven en aquesta tasca, un element simptomàtic de la renovació que visqué la política catalana arran d'unes eleccions enteses com a “plebiscitàries” per les forces independentistes i que van polaritzar l'electorat en l'eix nacional¹. A més, bona part d'aquestes noves incorporacions ho van fer com a independents (és a dir, sense carnet de partit), provenint d'enti-

¹ Sobre la polarització en aquests comicis vegeu “Les eleccions al Parlament de Catalunya del 27S. Polarització en clau identitària i divisió de l'electorat” a: *Quaderns de l'ICPS* n° 11. http://www.icps.cat/archivos/Quaderns/q11_cat.pdf

tats de la societat civil o dels moviments socials; una circumstància que fou més freqüent en les files de Junts pel Sí i les CUP, però que també es va produir en altres formacions, destacant en aquest sentit la presència de Lluís Rabell –expresident de la Federació d'Associacions de Veïns de Barcelona– com a cap de llista i posteriorment president del grup parlamentari de CSQEP.

Taula 7. Característiques dels diputats i les diputades de la XI legislatura

	JxS	C's	PSC	CSQEP	PP	CUP
Percentatge d'independents	16	4	0	17	0	50
Percentatge de dones	40	36	44	42	33	30
Edat mitjana	48	43	43	51	45	46
Experiència parlamentària (mitjana de legislatures prèvies)	1,2	0,3	1,2	0,3	1,3	0

Per altra banda, és important assenyalar la reducció de la paritat que experimentà la composició del Parlament de Catalunya respecte de la legislatura anterior. Malgrat l'existència de la *Llei orgànica 3/2007, de 22 de març, per a la igualtat efectiva de dones i homes*, que estableix una quota mínima del 40% de persones de cada sexe a les llistes electorals per trams de cinc candidats, la paritat restava encara com a un objectiu lluny de ser assolit i la nova legislatura suposà fins i tot un retrocés. En concret, la XI legislatura comptà amb 53 dones parlamentàries per 82 homes, mentre a la legislatura anterior la relació va ser de 57 a 78.

Per últim, és interessant remarcar que el nou Parlament el formaren un gran nombre de diputats i diputades “joves”, element que enllaça amb les demandes de regeneració que van marcar la política catalana i espanyola durant els anys posteriors a la crisi econòmica de 2008. Fins a 16 escons van ser ocupats per persones menors de 35 anys, sent Gerard Gómez del Moral (ERC), Joan Giner (CSQEP) i Natàlia Figueras (Junts pel Sí) els més joves amb 26 anys. La mitjana d'edat global es va reduir de 47,6 a 45 anys.

El Parlament va constituir-se formalment en la sessió matinal del 26 d'octubre de 2015, que s'inicià amb un minut de silenci en record del desaparegut Jordi Miralles (antic diputat i excoordinador nacional d'EUiA). La mesa d'edat la formaren el diputat més gran com a president (Julià de Jòdar, de la CUP) i els dos diputats més joves (Gerard Gómez del Moral, de JxSí, i Joan Giner, de CSQEP). De Jòdar inicià la sessió amb un discurs marcadament independentista i reivindicatiu de mesures d'emergència social, després del qual es procedí a l'elecció de la Mesa del Parlament en tres rondes de votacions. El resultat fou que la presidència, una vicepresidència i dues secretaries s'assignaren a Junts pel Sí, una vicepresidència a Ciutadans, una secretaria al PSC i una altra a Catalunya Sí que es pot.

Quadre 1. Composició de la mesa del Parlament, XI legislatura

PRESIDENTA:

CARME FORCADELL I LLUÍS (JxS)

VICEPRESIDENTS:

PRIMER: LLUÍS M. COROMINAS I DÍAZ (JxS)

SEGON: JOSÉ MARÍA ESPEJO-SAAVEDRA CONESA (C's)

SECRETARIS:

PRIMERA: ANNA SIMÓ I CASTELLÓ (JxS)

SEGON: DAVID PÉREZ IBÁÑEZ (PSC)

TERCER: JOAN JOSEP NUET I PUJALS (CSQEP)

QUARTA: RAMONA BARRUFET I SANTACANA (JxS)

Carme Forcadell, escollida presidenta de la cambra catalana, pronuncià un discurs també de contingut independentista en què assegurà que aquesta seria l'última legislatura autonòmica. Forcadell, expresidenta de l'Assemblea Nacional de Catalunya, es va comprometre a complir el reglament i permetre que tothom pogués expressar-se de manera "equànime i justa", malgrat que bona part de la cambra havia mostrat recels per la seva elecció en considerar-la una presidenta parcial per ser excessivament partidària del procés independentista.

UN ANY FORÇA PROLÍFIC EN LLEIS APROVADES

El Parlament va aprovar vint-i-cinc lleis² i tres decrets llei durant l'any 2015, i per tant es pot considerar que fou un any prolífic en matèria legislativa si prenem com a referent el període immediatament anterior. A mode de comparació, veiem que el 2012 les lleis aprovades van ser 10, que el 2013 se'n va aprovar només una i que el 2014 van ser 21. Si, per altra banda, agrupem les lleis ratificades el 2015 segons l'actor que les va impulsar, podem dir que disset es van presentar a proposta del Govern (via projecte de llei), set a proposta de grups parlamentaris (via proposició de llei) i una mitjançant iniciativa legislativa popular.

L'activitat del Parlament ha estat variada pel que fa als temes objecte de legislació. Així, han estat abundants les normes vinculades a modificacions en l'organització territorial, entre les quals figura un nou règim competencial per a l'Aran i la creació d'una nova comarca: el Moianès. També han estat rellevants les lleis referents a l'àmbit institucional, com la modificació de l'Agència Tributària de Catalunya, la també modificació del Servei Públic d'Ocupació de Catalunya, o els canvis introduïts a l'estatut dels expresidents de la Generalitat arran del cas Pujol. En darrer lloc destaquen algunes normes relatives a l'esfera dels drets socials, com ara la d'igualtat efectiva entre homes i dones o la que s'aprovà gràcies a una iniciativa legislativa popular per respondre a l'emergència habitacional i la pobresa energètica.

² És important destacar que tota la legislació correspon a la legislatura X, ja que el nou Parlament no es va formar fins el 26 d'octubre i posteriorment va patir un cert bloqueig institucional degut a les negociacions entre JxS i la CUP per investir president. És per això que les majories i els suports parlamentaris que figuren en el present article s'han d'entendre sempre referits a aquest moment anterior a les eleccions del 27 de setembre.

Taula 8. Lleis aprovades pel Parlament de Catalunya

Llei 1/2015, del 5 de febrer, del règim especial d'Aran (proposició de llei).	Aprovada per 121 vots a favor (CiU, ERC, PSC, PPC, ICV-EUiA i CUP) i 9 abstencions (C's).
Llei 2/2015, de l'11 de març, de pressupostos de la Generalitat de Catalunya per al 2015 (projecte de llei).	Aprovada per 70 vots a favor (CiU i ERC), 62 en contra (PSC, PPC, ICV-EUiA i CUP) i 1 abstenció.
Llei 3/2015, de l'11 de març, de mesures fiscals, financeres i administratives (projecte de llei).	Aprovada per 70 vots a favor (CiU i ERC), 62 en contra (PSC, PPC, ICV-EUiA i CUP) i 1 abstenció.
Llei 4/2015, del 23 d'abril, de creació de la comarca del Moianès (projecte de llei).	Aprovada per 105 vots a favor (CiU, ERC, PSC, ICV-EUiA, CUP i la diputada no adscrita Marina Geli), 7 vots en contra (C's) i 17 abstencions (PPC).
Llei 5/2015, del 13 de maig, de modificació del llibre cinquè del Codi civil de Catalunya, relatiu als drets reals (projecte de llei).	Aprovada per 127 vots a favor de tots els grups del Parlament.
Llei 6/2015, del 13 de maig, d'harmonització del Codi civil de Catalunya (projecte de llei).	Aprovada per 127 vots a favor de tots els grups.
Llei 7/2015, del 14 de maig, de modificació de la Llei 3/2008, de l'exercici de les professions de l'esport (projecte de llei).	Aprovada per 101 vots a favor (CiU, ERC, PSC, ICV-EUiA, CUP i la diputada no adscrita), 19 vots en contra (PPC) i 8 abstencions (C's).
Llei 8/2015, del 10 de juny, de creació del municipi de Medinyà, DOGC 6082, 15.6.2015 (proposició de llei).	Aprovada per 118 vots a favor (CiU, ERC, PSC, PPC, ICV-EUiA, CUP i la diputada no adscrita) i 8 en contra (C's).
Llei 9/2015, del 12 de juny, de modificació de la Llei 7/2007, de l'Agència Tributària de Catalunya, per a l'ordenació dels cossos tributaris d'adscripció exclusiva a l'Agència (projecte de llei).	Aprovada per 72 vots a favor (CiU, ERC i CUP), 27 vots en contra (PPC i C's) i 31 abstencions (PSC, ICV-EUiA i la diputada no adscrita).
Llei 10/2015, del 19 de juny, de formació i qualificació professionals (projecte de llei).	Aprovada per 113 vots a favor (CiU, ERC, PSC, PPC, C's i la diputada no adscrita), 12 vots en contra (ICV-EUiA) i 2 abstencions (CUP).
Llei 11/2015, del 29 de juny, de modificació de la Llei 6/2003, del 22 d'abril, de l'estatut dels expresidents de la Generalitat.	Aprovada per 118 vots a favor de CiU, ERC, PSC, PP, ICV-EUiA i la CUP i 9 en contra de C's.
Llei 12/2015, del 9 de juliol, de cooperatives (projecte de llei).	Aprovada per 96 vots a favor (CiU, ERC, PSC, C's i la diputada no adscrita, Marina Geli), 3 en contra (CUP) i 27 abstencions (PPC i ICV-EUiA).
Llei 13/2015, del 9 de juliol, d'ordenació del sistema d'ocupació i del Servei Públic d'Ocupació de Catalunya (projecte de llei).	Aprovada per 67 vots a favor (CiU i ERC), 31 en contra (PSC, ICV-EUiA i CUP) i 21 abstencions (PPC, C's i Geli).

Llei 14/2015, del 21 de juliol, de l'impost sobre els habitatges buits, i de modificació de normes tributàries i de la Llei 3/2012 (projecte de llei).	Aprovada per 77 vots a favor (CiU, ERC, C's i Geli) i 51 en contra (PSC, PPC, ICV-EUiA i CUP).
Llei 15/2015, del 21 de juliol, de l'Agència per a la Qualitat del Sistema Universitari de Catalunya (projecte de llei).	Aprovada per 87 vots a favor (CiU, ERC, PSC i Geli) i 40 abstencions (PPC, ICV-EUiA, C's i CUP).
Llei 16/2015, del 21 de juliol, de simplificació de l'activitat administrativa de l'Administració de la Generalitat i dels governs locals de Catalunya i d'impuls de l'activitat econòmica (projecte de llei).	Aprovada per 93 vots a favor (CiU, ERC, PPC i C's) i 31 en contra (PSC, ICV-EUiA i CUP).
Llei 17/2015, del 21 de juliol, d'igualtat efectiva de dones i homes (proposició de llei).	Aprovada per la unanimitat dels grups amb 122 vots a favor.
Llei 18/2015, del 29 de juliol, de les organitzacions interprofessionals agroalimentàries (projecte de llei).	Aprovada per 125 vots a favor (CiU, ERC, PSC, PPC, ICV-EUiA, C's i Geli) i 3 abstencions (CUP).
Llei 19/2015, del 29 de juliol, d'incorporació de la propietat temporal i de la propietat compartida al llibre cinquè del Codi civil de Catalunya (projecte de llei).	Aprovada per 100 vots a favor (CiU, ERC, PSC, ICV-EUiA, CUP i Geli) i 25 abstencions (PPC i C's).
Llei 20/2015, de 29 de juliol, de modificació de la Llei 10/2001, de 13 de juliol, d'arxius i documents (projecte de llei).	Aprovada per 70 vots a favor (CiU i ERC), 26 en contra (PPC, C's i Geli) i 33 abstencions (PSC, ICV-EUiA i CUP).
Llei 21/2015, del 29 de juliol, de finançament del sistema de transport públic de Catalunya (proposició de llei).	Aprovada per tots els grups amb 129 vots a favor.
Llei 22/2015, del 29 de juliol, de modificació de l'article 6 del text refós de la Llei de protecció dels animals (proposició de llei).	Aprovada per 105 vots a favor (CiU, ERC, PSC, ICV-EUiA, CUP i Geli), 19 en contra (PPC) i 8 abstencions (C's).
Llei 23/2015, del 29 de juliol, del règim transitori del finançament específic del municipi de Badia del Vallès (proposició de llei).	Aprovada per 105 vots a favor (CiU, ERC, PSC, ICV-EUiA, CUP i Geli), 19 en contra (PPC) i 8 abstencions (C's).
Llei 24/2015, del 29 de juliol, de mesures urgents per a afrontar l'emergència en l'àmbit de l'habitatge i la pobresa energètica (proposició de llei).	Aprovada per 120 vots a favor de tots els grups del Parlament.
Llei 25/2015, del 30 de juliol, del voluntariat i de foment de l'associacionisme (projecte de llei).	Aprovada per 121 vots a favor de tots els grups i 2 abstencions (CUP).

Pressupostos i economia

La legislació en matèria pressupostària i econòmica de 2015 inclou la Llei de pressupostos i la de mesures fiscals, financeres i administratives, ambdues bons indicadors de les directrius del Govern en matèria econòmica.

La Llei 2/2015, de l'11 de març, de pressupostos de la Generalitat de Catalunya per al 2015 –un projecte de llei que s'aprovà amb retard perquè es va presentar fora de termini i per la dilació deguda a la petició d'un dictamen al Consell de Garanties Estatutàries requerida pel Partit Popular– posa de manifest diversos elements rellevants, entre els quals la permanència d'un context de fragilitat econòmica i les seves conseqüències sobre el volum d'ingressos i despeses gestionades per la Generalitat.

Per al 2015 el Govern central havia marcat un sostre de dèficit del 0,7%, reduint notablement els ingressos derivats del deute autoritzat respecte d'anys anteriors; de manera que, per quadrar els comptes, la Conselleria d'Economia va incorporar al pressupost elements no dependents directament de les institucions catalanes, i va fiar a la negociació política la possibilitat d'aconseguir ingressos extraordinaris tals com els derivats del Fons de Competitivitat, la compensació per l'impost català sobre dipòsits bancaris recorregut al Tribunal Constitucional, o el deute pendent en compliment de la disposició addicional tercera de l'Estatut d'Autonomia corresponent a 2008.

A la presentació dels comptes, que van ser aprovats amb el suport de CIU i ERC i el vot negatiu de la resta de forces, el conseller Mas-Colell³ assegurà que cap de les diverses vies per augmentar els recursos públics estaven ja a l'abast de la Generalitat, alhora que no era possible reduir la despesa sense afectar els serveis socials més bàsics. En primer lloc, el relaxament de l'objectiu del dèficit es considerava una via impracticable. Segons el Departament d'Economia, el Govern central assignava a les comunitats autònomes un dèficit contrari a la Llei estatal d'estabilitat pressupostària i sostenibilitat financera, per la qual cosa la Generalitat havia interposat un recurs contenciós administratiu per reclamar un repartiment de l'objectiu de dèficit fidel als criteris de la pròpia Llei.

En segon lloc, Mas-Colell va considerar no assumible augmentar la pressió fiscal, ja que tant els impostos cedits com els propis ja havien estat modificats per incrementar-ne els tipus marginals

³ Per més informació: http://aplicacions.economia.gencat.cat/wpres/AppPHP/2015/pdf/PRE_L_CAT.pdf

o rebaixar-ne els mínims exempts, se n'havien reintroduït alguns dels que havien estat eliminat anys anteriors –cas de l'impost de patrimoni–, o bé ja se n'havien creat de nous com el de dipòsits bancaris.

En tercer lloc, l'obtenció d'ingressos extraordinaris a través de concessions, privatitzacions i venda de patrimoni es veia com a una via esgotada després de les dificultats experimentades en exercicis anteriors, sobretot per materialitzar les previsions d'ingressos lligades a la venda de béns immobles de la Generalitat. D'aquesta manera Mas-Colell argumentava que l'opció finalment adoptada per assolir el dèficit marcat no podia ser altra que la reclamació a l'Estat de deutes històrics i altres ingressos justificats.

Des de l'òptica de la despesa, les grans novetats anunciades pel Govern en el pressupost de 2015 van ser, d'una banda, la creació d'un fons extraordinari de cent milions d'euros per a polítiques socials i per a projectar i articular les conegudes com a "estructures d'Estat" i, de l'altra, la recuperació de la paga extra dels treballadors públics i la jornada completa i retribució dels treballadors interins de la Generalitat. Fixant-nos en la lletra petita del fons extraordinari, aquest contenia algunes partides amb alt valor simbòlic dins de l'àmbit social: deu milions d'euros destinats a combatre la pobresa energètica, tres milions per a beques menjador, dotze milions per augmentar la renda mínima d'inserció, quatre per a l'augment de places residencials de persones amb discapacitat o disset milions d'euros per a les prestacions de la Llei de dependència. Aquestes partides, així com el fet de destinar aproximadament el 70% del pressupost a despesa social, va ser l'argument del Govern per afirmar que es prioritzava la despesa social i es protegia les persones més perjudicades per la crisi.

Pel que fa a les partides encaminades a consolidar la "transició nacional", podem destacar una dotació de deu milions per a l'Agència Tributària de Catalunya, i set-cents mil euros per a l'Agència de Protecció Social de Catalunya. Precisament la intenció de bastir una hisenda i una seguretat social catalanes al marge de les estatals fou una de les línies d'actuació més controvertides del pressupost, i el motiu pel qual el Partit Popular decidí recórrer els comptes al Consell de Garanties Estatutàries, que va dictaminar la seva no adequació al marc estatutari i constitucional. Durant el debat d'aprovació, tant el portaveu d'ERC com el de CiU van posar en relleu els mateixos elements per a la defensa dels comptes. En primer lloc, la necessitat de fer front comú per a reclamar els "deutes històrics" de l'Estat envers la Generalitat, rebutjar el procés de recentralització dut a terme els darrers anys, i denunciar la injusta distribució dels topalls de dèficit marcada pel Mi-

nisteri d'Hisenda; tot plegat amb l'objectiu de posar fi a les retallades. En segon lloc, la reactivació econòmica per poder fer polítiques redistributives i crear ocupació. El tercer aspecte, la importància del les mesures socials contingudes en el fons extraordinari per atendre els més vulnerables durant la sortida de la crisi, que s'havia iniciat en termes macroeconòmics però que encara colpia amb força gran part de la societat. I per últim, la importància de la creació d'estructures d'Estat en el marc de la transició nacional cap a la plena sobirania, que permetrien a mig termini disposar de recursos suficients per fer front als reptes del país.

Per la seva banda, gran part de l'oposició centrà les crítiques als pressupostos en la seva previsió fictícia, ja que feien dependre els ingressos de la venda de patrimoni –que ja s'havia mostrat impracticable en exercicis anteriors– i de la negociació amb l'Estat, de la que no es tenia cap garantia. Els portaveus de PSC, ICV-EUiA i CUP defensaren, a més a més, la insuficiència del fons extraordinari de cent milions per a polítiques socials, i també l'existència de marge per a l'augment de la pressió fiscal en alguns tributs, com els de successions i patrimoni. Denunciaren també les polítiques de privatització dutes a terme els darrers anys i, mentre els ecosocialistes afirmaren que les estructures d'Estat previstes eren un joc de realitat virtual, la CUP criticà la manca de sobirania política, econòmica i popular de Catalunya deguda a l'ofec provocat per les institucions comunitàries sota el dictat dels mercats i d'un Estat espanyol “demofòbic”.

Ciutadans i el Partit Popular posaren l'accent crític en la necessària supressió de despesa supèrflua, la reducció de duplicitats administratives i sobretot l'eliminació de la despesa destinada a la construcció nacional, principalment la destinada a estructures d'Estat i a mitjans públics. Aquests partits acusaren de forma contundent al Govern d'amagar la mala gestió i la falta d'estratègia per combatre la crisi amb la retòrica independentista; una fugida endavant al seu entendre que posava en risc la convivència i la prosperitat econòmica del país, ja que implicaria la sortida de la Unió Europea.

Pel que fa a la *Llei 3/2015, de l'11 de març, de mesures fiscals, financeres i administratives* (que cada any es presenta conjuntament amb els pressupostos amb la missió de regular impostos, modificar taxes i cercar més ingressos per fer front a les despeses i així poder-los complementar), també aprovada amb setanta vots a favor de CiU i ERC i l'oposició de la resta de formacions, cal destacar-ne principalment la creació de set noves taxes i la modificació d'altres trenta-cinc; la inclusió de modificacions en una trentena de lleis amb l'objectiu de la reactivació econòmica; i la plasmació de diverses “estructures d'Estat” previstes en el pacte entre ERC i CIU –que finalment

s'articularen a partir de plans directors després del dictamen del Consell de Garanties Estatutàries, i es centraven en un nova administració tributària, un inventari de béns públics, el catàleg d'infraestructures i l'agència catalana de protecció social.

Altres mesures de la Llei defensades pel Govern i els seus socis parlamentaris d'ERC foren la recuperació de la paga extra per a l'exercici del 2015 per a tots els treballadors de la Generalitat, les restriccions en els sous i dietes dels alts càrrecs i consellers, la inclusió de clàusules socials a tots els contractes de l'Administració de la Generalitat de Catalunya i del seu sector públic, l'establiment d'un fons d'atenció per als subministraments bàsics per atendre la pobresa energètica, i les bonificacions introduïdes a les taxes de l'Administració catalana per a les famílies monoparentals, equiparant-les a les famílies nombroses.

Durant els debats parlamentaris, l'oposició en bloc criticà la perversió de la llei respecte del seu objectiu natural, ja que mitjançant aquesta norma es modificaven més d'una trentena de lleis no relacionades directament amb la competència fiscal; evitant així la discussió pública i la transparència en l'adopció de mesures tals com la modificació de l'Institut Català de la Salut, la Llei del taxi (per incloure-hi un règim sancionador més dur per als taxis il·legals), els canvis a l'Idescat o la Llei de funció pública, entre altres.

També foren objecte de crítica les diverses taxes creades o modificades, entre les que destaquen l'augment de taxes universitàries, la creació de taxes per a l'activitat ramadera, per als estudiants d'idiomes, a les empreses farmacèutiques, i a aquells ciutadans que volguessin obrir una autoescola, entre d'altres. Des dels partits d'esquerra les taxes es criticaren per poc progressives i per gravar els ciutadans més vulnerables: per exemple mitjançant la taxa per la renovació de la targeta sanitària, les taxes per les reclamacions en matèria de consum, la de mediació en conflictes laborals o la d'homologació dels cursos de qualificació agrària. Des dels partits de centredreta es criticà l'augment de la pressió fiscal i les noves traves administratives, assenyalant-les com un fre per a l'activitat econòmica.

Treball, model productiu i societat

Durant el 2015 el Parlament va legislar en diversos àmbits que afecten les relacions socials del país. Es tracta de normatives referents al model productiu, a la qualificació, organització i formació de diferents camps professionals, al finançament del transport públic, als principis i criteris

que les administracions públiques de Catalunya haurien de seguir a l'efecte d'impulsar l'activitat econòmica, o a l'associacionisme i el voluntariat.

La *Llei 12/2015, del 9 de juliol, de cooperatives*, impulsada des del govern de CiU i aprovada amb el suport de CiU, ERC i CUP, té com objectiu central el foment de la creació de cooperatives i la consolidació de les ja existents. A aquest efecte la norma estableix un règim jurídic flexible per donar cabuda a diferents alternatives empresarials: cada projecte cooperatiu, mitjançant els seus estatuts, pot decidir el model que s'adapta millor a les necessitats dels seus membres. Precisament per aquest motiu la llei va dividir el sector en dos punts de vista oposats. Per una banda, els qui asseguraven que la flexibilitat administrativa afavoriria l'atracció de nous inversors i així resoluria el problema de l'escàs finançament del sector. De l'altra, els detractors de l'articulat denunciaven que l'atracció d'inversors cap als projectes cooperatius fomentaria la transformació de les cooperatives en societats cada cop més mercantilitzades, en lloc de posar de relleu la complicitat dels seus membres per a la construcció d'un projecte comú, tot adulterant "l'esperit cooperativista".

En un altre ordre de coses, durant el 2015 es van aprovar tres lleis relatives a l'exercici professional. La *Llei 10/2015, del 19 de juny, de formació i qualificació professionals*, promoguda pel Govern i aprovada amb els vots de CiU, ERC, PSC, PPC i C's, estableix un marc regulatori integrat de la formació professional i dels serveis d'informació, orientació i acreditació de les competències professionals que li són inherents, tot buscant superar la dispersió legislativa existent. A més, la norma aprova i regula la creació de l'Agència Pública de Formació i Qualificació Professionals de Catalunya.

La Llei 10/2015 afecta tots els serveis, plans, programes i activitats relatius a la formació professional, tant del sistema educatiu com de la formació professional per a l'ocupació. El procés de formació passa a entendre's com a un continu que abasta el llarg de la vida, és a dir, una formació permanent, interrelacionada i connectada al llarg de tots els processos d'aprenentatge. Conseqüentment, la norma contempla l'avaluació i l'acreditació de les competències professionals adquirides per mitjà de l'experiència laboral, en activitats socials o per vies no formals o informals de formació, contribuint a crear alhora una oferta professional més ajustada a les necessitats del mercat laboral.

La Llei fixa la Comissió Rectora del Sistema de Formació i Qualificació Professionals (integrada per la Generalitat i les organitzacions empresarials i sindicals més representatives a Catalunya) com a òrgan rector de la planificació estratègica i avaluació de les polítiques del sistema, i l'Agència Pública de Formació i Qualificació Professionals de Catalunya com a organisme de direcció i coordinació dels serveis bàsics del sistema i de gestió dels que li són propis. A més, la Llei determina com a elements integrants del sistema la xarxa de centres de formació i els punts d'informació i assessorament. Una xarxa en connexió i interrelació amb el Servei Públic d'Ocupació de Catalunya, principalment per mitjà de les oficines de treball.

Una altra llei lligada a la regulació de l'exercici professional fou la *Llei 18/2015, del 29 de juliol, de les organitzacions interprofessionals agroalimentàries*, impulsada gràcies a un projecte de llei i aprovada gairebé per unanimitat, amb l'excepció de tres abstencions de la CUP. Davant de l'absència d'un marc normatiu específic a Catalunya, aquesta llei pretén dotar les petites i mitjanes empreses del sector agroalimentari –molt nombroses en el cas català– de les eines organitzatives necessàries per fer front als grans grups de distribució i així consolidar l'existència d'un model propi i diferenciat basat en el comerç de proximitat. És per això que entre els principals aspectes que estableix la norma cal destacar la regulació de la distinció, els objectius i les normes de les Organitzacions Interprofessionals Agroalimentàries amb un àmbit d'actuació circumscrit a Catalunya. És a dir, per tal de reequilibrar les relacions comercials dels operadors de la cadena, s'aprovà aquesta llei que mira d'articular el sector agroalimentari amb estructures associatives pròpies.

En darrer lloc, durant el 2015 es promulgà la *Llei 7/2015, del 14 de maig, de modificació de la Llei 3/2008, de l'exercici de les professions de l'esport*, un projecte de llei aprovat per la majoria dels grups parlamentaris llevat del PPC i C's, que regula i defineix els aspectes bàsics de l'exercici de les professions esportives i determina les titulacions necessàries per exercir-les. Aquesta modificació respon a la necessitat de canviar diversos preceptes i resoldre buits legals. Més concretament, estableix diversos tipus de certificats per acreditar les formacions per a l'exercici professional, incorporant la referència del marc europeu per als nivells de qualificació i regulant la inscripció d'esportistes al Registre de Professionals de l'Esport a Catalunya.

D'altra banda, el Parlament aprovà la *Llei 21/2015, del 29 de juliol, de finançament del sistema de transport públic de Catalunya*, en aquest cas a proposta de ICV-EUiA i per unanimitat. La norma té com objectius principals la consecució d'un ús òptim del conjunt dels recursos de mobilitat i la reducció de l'impacte ambiental dels desplaçaments. A tal objecte s'hi estableixen les bases de la

futura targeta integrada T-Mobilitat, que uniformitzaria els bitllets amb preus personalitzats basats en criteris socioeconòmics, tot adreçant-se cap a una integració tarifària atenta a la proporcionalitat respecte a la utilització i els costos de la intermodalitat. Quant al règim de finançament del transport públic, es garanteix el seu equilibri financer obligant la Generalitat i les administracions locals a finançar el sistema de manera controlada i estable. També s'avança cap a una fiscalitat específica creant noves figures tributàries amb l'objectiu de gravar la contaminació atmosfèrica i els esdeveniments que impliquin mesures especials de trànsit o de reforç del transport públic.

Durant el 2015 va ser aprovada una altra llei en matèria econòmica, la *Llei 16/2015, del 21 de juliol, de simplificació de l'activitat administrativa de l'Administració de la Generalitat i dels governs locals de Catalunya i d'impuls de l'activitat econòmica*, impulsada des del Govern mitjançant projecte de llei i aprovada per 93 vots a favor de CiU, ERC, PPC i C's. El seu objectiu és establir els criteris i els principis que haurien de guiar les administracions públiques de Catalunya per tal de promoure l'activitat econòmica mitjançant l'eliminació o la reducció dels tràmits administratius que les empreses i els professionals han de dur a terme per iniciar una activitat.

A més, la llei introdueix la possibilitat que els ens locals en situació d'insuficiència de recursos (en termes de capacitat fiscal puguin) suspendre temporalment la prestació dels serveis que no tinguin la condició de mínims.

Per últim, amb l'aprovació de la *Llei 25/2015, del 30 de juliol, del voluntariat i de foment de l'associacionisme*, promoguda pel Govern i aprovada només amb dues abstencions de la CUP, es pretén la consolidació del model català de voluntariat; una matèria sobre la qual Catalunya gaudeix de competències exclusives però no disposava encara d'un marc normatiu propi més enllà de la Carta del Voluntariat reconeguda pel Parlament l'any 1996. La nova llei estableix els drets i deures de les entitats associatives, clarificant la seva relació amb els individus associats, de tal manera que es prohibeix a les persones que tinguin una relació subjecta a retribució econòmica amb l'entitat l'exercici d'accions similars de forma voluntària. Quant als voluntaris, es formalitza la seva participació en censos i registres uniformitzats, i es trasllada a l'organització l'obligació d'assegurar qualsevol risc derivat de les seves activitats i responsabilitat civil. Aquesta regulació es veu acompanyada d'una ampliació i concreció de les definicions de voluntariat, acció voluntària, programa de voluntariat, activitat voluntària associativa, etc, buscant una inclusivitat que concordi amb la diversitat associativa catalana.

Drets socials i civils, l'habitatge al centre del debat

La legislació relativa a la protecció de drets socials, civils i polítics es va centrar en tres grans àmbits. En primer lloc, a generar mecanismes per garantir el dret a l'habitatge i els subministraments bàsics per a una vida digna; en segon lloc, a fer efectiva la igualtat de gènere entre homes i dones; i per últim, a la defensa dels drets i la protecció dels animals, regulant la seva presència als espectacles públics.

La legislació sobre habitatge es va iniciar amb la *Llei 14/2015, del 21 de juliol, de l'impost sobre els habitatges buits*, impulsada pel Govern mitjançant un projecte de llei i aprovada per 77 vots a favor de CiU, ERC, C's i 51 en contra de PSC, PPC, ICV-EUiA i CUP. Amb la Llei es crea un nou impost directe per gravar l'incompliment de la funció social de la propietat dels habitatges desocupats de manera injustificada i permanent, amb una base imposable amb diferents trams establerts segons el nombre de metres quadrats de l'immoble. Les persones físiques, les entitats del tercer sector i els habitatges a disposició de programes socials o situats en zones d'escassa demanda queden exempts del gravamen. En la mateixa línia, s'estableix una bonificació tributària als contribuents que posin els seus habitatges buits en el mercat de lloguer assequible (lloguer amb un preu un 25% inferior com a mínim al preu mig del mercat segons la zona).

Es tracta d'una norma que connecta amb altres iniciatives legislatives aprovades durant el 2015 per respondre al problema d'accés a l'habitatge derivat de les múltiples execucions hipotecàries i desnonaments; com ara el Decret Llei 1/2015, de 24 de març, de mesures extraordinàries i urgents per a la mobilització dels habitatges provinents de processos d'execució hipotecària, i la *Llei 24/2015, del 29 de juliol, de mesures urgents per a afrontar l'emergència en l'àmbit de l'habitatge i la pobresa energètica*, que arribà al Parlament de Catalunya gràcies a una Iniciativa Legislativa Popular i s'aprovà per unanimitat. La Llei 24/2015 dota les institucions de mecanismes d'actuació per aturar desnonaments, per paralitzar els talls de subministraments bàsics (electricitat, aigua potable i gas) i per mobilitzar el parc d'habitatges buits per destinar-los a lloguer social.

Concretament, la Llei 24/2015 vol garantir que les administracions públiques assegurin el dret d'accés als subministraments bàsics a les persones i unitats familiars en situació de risc d'exclusió residencial. Estableix un protocol de comunicació i d'intervenció dels serveis socials per evitar els talls de subministrament, i regula la concessió d'ajuts o l'aplicació de descomptes en el cost dels consums mínims a partir de l'adopció d'acords o convenis entre les administracions públiques i les companyies de subministrament.

La llei també articula diverses mesures contra el sobreendeutament degut als costos de l'habitatge habitual, com per exemple procediments extrajudicials de mediació en els quals una comissió de sobreendeutament tingui la capacitat d'establir un pla de pagaments o de reestructuració del deute de les persones afectades.

D'altra banda, s'obliga que, abans d'interposar qualsevol demanda judicial d'execució hipotecària o de desnonament per impagament de lloguer, el demandant ofereixi als afectats una proposta de lloguer social, sempre que es tracti d'un gran tenidor d'habitatge, és a dir, d'entitats financeres, immobiliàries, fons d'inversió i entitats de gestió d'actius.

Per últim, la Llei regula que les persones en situació de risc d'exclusió residencial que no puguin afrontar el pagament del lloguer de l'habitatge habitual gaudeixin d'ajuts que n'evitin el llançament, i que les administracions públiques garanteixin el real·lotjament adequat en cas que ja estiguin en procés de ser desnonades.

En l'àmbit dels drets socials, una altra norma important aprovada durant el 2015 fou la *Llei 17/2015, del 21 de juliol, d'igualtat efectiva de dones i homes*, impulsada mitjançant una proposició de llei conjunta entre CiU, ERC, PSC, ICV-EUiA i CUP i aprovada per tots els grups. L'objectiu de la llei consisteix en convertir-se en el marc de referència per lluitar contra la discriminació de les dones en tots els àmbits de la vida quotidiana. Pel que fa a l'Administració, s'estableix la paritat entre dones i homes en òrgans col·legiats, tribunals i òrgans tècnics de selecció; una obligació que hauria d'estar en ple funcionament cinc anys després de l'entrada en vigor de la llei. D'altra banda, es prohibeix la difusió de continguts sexistes als mitjans de comunicació dependents de la Generalitat o que tinguin una llicència o estiguin subvencionats per l'Administració. De la mateixa manera, la llei exigeix donar prioritat en la contractació i en la concessió d'ajudes públiques a les empreses i entitats que tinguin clàusules i plans d'igualtat. Quant a les empreses del sector privat, se les obliga a establir plans d'igualtat en cas de tenir més de 250 treballadors, i es crea un distintiu català d'excel·lència empresarial en aital matèria.

L'última norma referent al blindatge de drets aprovada durant el 2015 fou la *Llei 22/2015, del 29 de juliol, de modificació de l'article 6 del text refós de la Llei de protecció dels animals*, tramitada per una proposició de llei de tots els grups excepte PPC i C's. La norma se situa dins la trajectòria legislativa de defensa dels drets dels animals a Catalunya, tal com s'havia fet anteriorment amb les curses de braus. En aquest cas, es prohibeixen els espectacles de circ amb animals considerats de fauna salvatge, i per a la resta d'animals es preveu la creació, en el termini de tres mesos,

d'un "Observatori de l'ús d'animals en circ". La funció d'aquest nou organisme seria avaluar les condicions en què s'utilitzen en espectacles els animals permesos, a fi de comprovar el respecte al seu benestar.

Reformes de les administracions i organismes autònoms

Durant el 2015 van ser aprovades quatre lleis amb l'objectiu de modificar i regular diversos aspectes relatius a les administracions públiques i altres organismes de dret públic. La primera d'elles fou la *Llei 9/2015, del 12 de juny, de modificació de la Llei 7/2007, de l'Agència Tributària de Catalunya, per a l'ordenació dels cossos tributaris d'adscripció exclusiva a l'Agència*, impulsada pel Govern mitjançant un projecte de llei i aprovada per les tres formacions independentistes de la cambra catalana, és a dir, CiU, ERC i CUP. La norma, que va restar suspesa de forma cautelar durant cinc mesos després d'haver estat recorreguda pel Govern de l'Estat davant del Tribunal Constitucional, forma part de l'articulació de les anomenades "estructures d'Estat", així com de l'acord d'estabilitat parlamentària entre CiU i ERC. Amb ella es crea el cos d'inspectors tributaris de l'Agència Tributària de Catalunya (principalment a partir de funcionaris de l'agència tributària espanyola amb destinació definitiva a Catalunya) i es regula tant aquest nou cos com el ja existent de gestors tributaris, tot establint la seva estructura, funcions, sistema de provisió de places i règim jurídic específic.

En segon lloc, el sistema d'ocupació català fou modificat durant el 2015 via la *Llei 13/2015, del 9 de juliol, d'ordenació del sistema d'ocupació i del Servei Públic d'Ocupació de Catalunya*, impulsada a través d'un projecte de llei i en aquest cas aprovada amb els vots de CiU i ERC, l'oposició de PSC, ICV-EUiA i CUP, i l'abstenció de PPC i C's. Aquesta llei, que deroga i substitueix la Llei 17/2002, pretén orientar el marc general de les polítiques públiques d'ocupació, aglutinant una diversitat de serveis, programes i entitats sota la direcció unificada del Servei Públic d'Ocupació de Catalunya (SOC).

D'altra banda, amb la *Llei 15/2015, del 21 de juliol, de l'Agència per a la Qualitat del Sistema Universitari de Catalunya*, impulsada des del Govern i aprovada per 87 vots de CiU, ERC i PSC, i 40 abstencions de PPC, ICV-EUiA, C's i CUP, s'actualitza la normativa que regula la naturalesa i les funcions de l'Agència, a fi de facilitar la seva adaptació als nous escenaris derivats de l'evolució de la cultura de la qualitat i afavorir la innovació en la docència, la recerca i la gestió universitària.

Per últim, dins d'aquest apartat de reforma administrativa figura la *Llei 20/2015 de 29 de juliol, de modificació de la Llei 10/2001, del 13 de juliol, d'arxius i documents*, també provinent d'un projecte de llei i aprovada per CiU i ERC. Amb aquesta nova norma modificadora de la llei 10/2001 de transparència, accés a la informació pública i bon govern s'eliminen contradiccions i duplicitats en les condicions d'accés als documents.

Reformes en l'organització territorial i les seves administracions

L'any 2015 també va implicar canvis en l'organització territorial de Catalunya. En primer lloc, amb la *Llei 1/2015, del 5 de febrer, del règim especial d'Aran*, fruit d'una proposició de llei derivada d'una ponència conjunta de totes les formacions amb representació al Parlament de Catalunya i aprovada per 120 vots a favor i només l'abstenció de Ciutadans. S'hi reconeix la identitat pròpia de l'Aran, el dret a decidir del poble aranès i es declara que, pel seu caràcter singular, l'Aran no pot ser inclòs dins de cap divisió territorial ni administrativa de Catalunya que no sigui ell mateix. És a dir, deixa de ser considerat una comarca per convertir-se en un entitat territorial singular.

En segon lloc, la *Llei 4/2015, del 23 d'abril, de creació de la comarca del Moianès*, aprovada amb els vots a favor de CiU, ERC, PSC, ICV-EUiA i la CUP, l'oposició de Ciutadans i l'abstenció del PPC, estableix la creació d'aquest nou ens territorial i del seu consell comarcal a partir de l'agrupació de diversos municipis amb característiques socials, culturals i històriques comunes, provinents de les comarques del Bages, l'Osona i el Vallès Oriental. La decisió de crear la comarca del Moianès havia estat sotmesa a consulta popular de les viles afectades el 22 de març del mateix any, amb un resultat aclaparador a favor de la seva creació. Per la seva banda, amb la *Llei 8/2015, del 10 de juny, de creació del municipi de Medinyà*, proposada per ICV-EUiA i aprovada per tots els grups excepte C's, es crea aquest nou municipi del Gironès que ja havia estat independent abans de 1972, quan es va adscriure a Sant Julià de Ramis.

En darrer terme, i dins de la legislació lligada a l'organització i els ens territorials, s'aprova la *Llei 23/2015, del 29 de juliol, del règim transitori del finançament específic del municipi de Badia del Vallès*, municipi que des de la seva creació el 1994 ha hagut de recórrer a un finançament especial per part de la Generalitat per fer front a la situació d'insuficiència de la seva hisenda municipal. Amb aquesta llei es proposa la creació d'una comissió temporal amb representants de la Generalitat i de la localitat per mesurar el dèficit de capacitat fiscal de Badia, alhora que s'assegura el seu finançament mentre no s'assoleixi una hisenda municipal normalitzada.

L'adaptació del codi civil

El 2002 va ser aprovada la primera llei del Codi civil de Catalunya, i des d'aleshores l'activitat legislativa ha estat constant per desplegar els sis llibres que han de conformar el dret civil català. Actualment es troben aprovats els cinc primers i s'està treballant en el sisè. És en aquest marc en què s'ubiquen les tres lleis promogudes durant el 2015 dirigides a modificar o completar aspectes encara no desenvolupats del llibre cinquè i a harmonitzar el conjunt de llibres.

Així, la *Llei 5/2015, del 13 de maig, de modificació del llibre cinquè del Codi civil de Catalunya, relatiu als drets reals*, projecte de llei aprovat per unanimitat, té com a missió principal refer el capítol centrat en la regulació de la propietat horitzontal per tal de millorar-ne la gestió i transformar el funcionament de les comunitats de veïns. La llei modifica les majories exigibles per a l'adopció d'acords, i dota de consideració especial aquells acords que afectin obres obligades d'adaptació d'immobles per a les persones amb necessitats especials de mobilitat. Per altra banda, el text promou la mediació en cas de disputes sorgides en el marc de la propietat horitzontal. Per últim, les urbanitzacions adopten una nova denominació, "propietats horitzontals per parcel·les", reforçant-se el principi de la seva autonomia privada.

La *Llei 6/2015, del 13 de maig, d'harmonització del Codi civil de Catalunya*, també impulsada a través d'un projecte de llei i aprovada per unanimitat, té com a finalitat continuar la tasca d'harmonització del conjunt dels llibres del Codi civil per superar errors o omissions, i evitar la producció d'efectes indesitjats com a conseqüència de la interpretació d'alguns preceptes ambigus o per l'existència de buits. A banda d'això, el text recupera la norma que preveu que les lleis entrin en vigor un cop transcorreguts vint dies des de la seva publicació al Diari Oficial de la Generalitat de Catalunya, i que cessin quan siguin derogades per altres lleis posteriors de rang igual o superior que així ho declarin expressament.

Per últim, la *Llei 19/2015, del 29 de juliol, d'incorporació de la propietat temporal i de la propietat compartida al llibre cinquè del Codi civil de Catalunya*, promoguda pel Govern i aprovada per tots els grups llevat del PPC i C's (que s'abstingueren), delimita l'estatut jurídic propi d'aquestes dues formes de propietat previstes per facilitar el dret a l'habitatge, en tant que tipus de tinences intermèdies que han de possibilitar l'adquisició temporal o progressiva d'un immoble, segons les possibilitats de cada comprador.

Canvis en l'Estatut dels expresidents de la Generalitat

De la legislació aprovada al llarg de 2015 és oportú recollir una norma que, pel seu valor simbòlic i pel lligam que manté amb els treballs de la comissió parlamentària sobre la corrupció i el frau fiscal (tractada en un punt específic d'aquest capítol), mereix una atenció especial al marge de la resta de lleis. Es tracta de la *Llei 11/2015, del 29 de juny, de modificació de la Llei 6/2003, del 22 d'abril, de l'estatut dels expresidents de la Generalitat*, vehiculada per una proposició de llei de ICV-EUiA i aprovada pels vots a favor de CiU, ERC, PSC, PPC (excepte un punt relatiu als supòsits i forma de revocació pel ple), ICV-EUiA, i CUP, i amb set vots en contra de C's. Un text que arribà al Parlament com a conseqüència de l'escàndol generat arran dels presumptes casos de corrupció i frau fiscal que afectaren diversos membres de la família Pujol Ferrusola.

La llei permet la revocació dels drets i prerrogatives derivades de l'estatut dels expresidents en cas de condemna penal ferma o per acord del Parlament votat per majoria de dos tercers parts, en cas que consideri que ja no es donen les condicions d'honorabilitat.

També obliga a presentar una declaració d'activitats davant l'òrgan de l'Administració de la Generalitat competent en aquesta matèria, ja que es preveu que la percepció de l'assignació i de la pensió vitalícia dels expresidents de la Generalitat sigui incompatible amb l'exercici d'un càrrec públic, amb una feina o activitat en l'àmbit públic o privat, i amb la participació en consells d'administració d'empreses públiques o privades.

Igualment obliga que la remuneració dels expresidents de la Generalitat, els mitjans personals i materials que tenen adscrits, la dotació pressupostària de l'oficina amb finançament públic de la que disposen i la declaració d'activitats s'hagin de fer públics anualment en el Portal de la Transparència de la Generalitat.

UN ÚS MÉS MORIGERAT DELS DECRETS LLEI

Durant l'any 2015 la legislació impulsada des del Govern mitjançant la figura del decret llei ha estat escassa, amb tres decrets, i menor que anys anteriors en què aquesta figura havia estat usada recurrentment.

Taula 9. Decrets Llei

Decret Llei 1/2015, de 24 de març, de mesures extraordinàries i urgents per a la mobilització dels habitatges provinents de processos d'execució hipotecària.

Decret Llei 2/2015, de 28 de juliol, pel qual es modifica parcialment el Text refós de la Llei de l'Institut Català de Finances, aprovat pel Decret legislatiu 4/2002, de 24 de desembre.

Decret Llei 3/2015, de 6 d'octubre, de modificació de la Llei 25/2010, del 29 de juliol, del llibre segon del Codi civil de Catalunya, relativa a la creació del Registre de parelles estables.

El *Decret Llei 1/2015, de 24 de març, de mesures extraordinàries i urgents per a la mobilització dels habitatges provinents de processos d'execució hipotecària*, s'orienta principalment a evitar una nova dinàmica especulativa al voltant de la comercialització per part de les entitats financeres de paquets de títols hipotecaris i d'habitatges, que són venuts a fons d'inversió internacionals amb descomptes molt importants sobre el preu. D'altra banda, amb el decret també es prenen mesures perquè els habitatges en mans de les entitats financeres rebin les obres d'adequació necessàries per fer possible la seva mobilització.

Així, i de manera conseqüent amb aquests objectius, el decret Llei estableix el dret de tanteig i retracte a favor de la Generalitat o dels ens locals en les transmissions de tots els pisos provinents d'execucions hipotecàries posteriors a l'abril de 2008. S'aplicarà durant sis anys –fins al 2021– en els municipis amb una demanda acreditada, i es prioritzarà l'adquisició d'habitatges situats en zones amb elevat risc d'exclusió social. D'altra banda, i a fi d'assegurar la rehabilitació i mobilització dels habitatges en mal estat de les entitats financeres, el decret Llei tipifica com a infracció greu la no execució de les obres necessàries per al compliment dels requisits d'habitabilitat exigits als habitatges provinents d'execucions hipotecàries o del pagament de deute amb garantia hipotecària.

El *Decret Llei 2/2015, de 28 de juliol, pel qual es modifica parcialment el Text refós de la Llei de l'Institut Català de Finances (ICF)*, té com a missió seguir avançant en el procés de transformació de l'Institut en una entitat de crèdit pública, i a tal efecte es modifica la regulació d'aspectes com els que es refereixen al seu objecte –concretant-lo en tot allò vinculat als negocis de banca i establint, en conseqüència, la seva submissió a la normativa aplicable en matèria d'ajuts d'Estat. A més,

per tal d'adequar l'ICF a la normativa del Sistema Europeu de Comptes, es delimita que l'Institut se sotmeti a la normativa pròpia de les entitats de crèdit en aspectes com la seva organització interna, les relacions amb el sector públic, el règim pressupostari i el règim d'incompatibilitats dels seus membres, a fi de garantir-ne la independència davant l'Administració de la Generalitat. Aquesta adequació suposa, per exemple, que en la composició de l'òrgan de govern de l'ICF es garanteixi una majoria de membres independents.

En darrer terme, durant el 2015 fou aprovat el *Decret Llei 3/2015, de 6 d'octubre, de modificació de la Llei 25/2010, del 29 de juliol, del llibre segon del Codi civil de Catalunya, relativa a la creació del Registre de parelles estables*. La disposició pretén estendre la igualtat dels drets civils de què gaudeixen les parelles estables a Catalunya –ja siguin heterosexuales o homosexuals– a l'àmbit dels drets de caràcter públic, per tal de facilitar, entre d'altres, el dret a percebre de la Seguretat Social la pensió de viduïtat. És per això que amb aquest decret llei també s'endega la creació del Registre de parelles estables, en la línia d'altres comunitats autònomes que ja el tenen creat. En aquest Registre s'han d'inscriure les escriptures públiques de constitució de les parelles estables, les seves modificacions i, si s'escau, la seva extinció, així com les actes de notorietat relatives a la durada dels dos anys ininterromputs de convivència i les relatives a l'existència d'un fill en comú, per tal d'acreditar l'existència de parella estable. El Registre resta adscrit al Departament de Justícia, en tant que competent en matèria de Dret Civil.

ELS DEBATS PARLAMENTARIS

Els principals debats parlamentaris de l'any 2015 es van concentrar durant la setmana que transcorregué entre el 9 i el 15 de novembre. El primer es va dedicar a la discussió sobre l'inici del procés d'autodeterminació, mentre el segon i el tercer van ser debats d'investidura amb Artur Mas com a candidat a la presidència de la Generalitat.

El debat de l'inici de la independència

El dilluns 9 de novembre, a les deu del matí, començava la sessió en què es debaté la *resolució 1/XI del Parlament de Catalunya, sobre l'inici del procés polític a Catalunya com a conseqüència*

dels resultats electorals del 27 de setembre de 2015; una resolució pactada entre Junts pel Sí i la CUP, articulada en nou punts i un annex. L'objectiu del text consistia a iniciar els passos per a la creació d'un estat català independent a partir d'un procés constituent ciutadà, que hauria de basar-se en una participació ciutadana democràtica, massiva i pacífica.

La resolució incloïa el compromís d'adoptar les mesures necessàries per assolir aquest objectiu, entre les que cal destacar, d'una banda, la tramitació de tres lleis –a saber, la de procés constituent, la de seguretat social i la d'hisenda pública– i, de l'altra, el compromís polític de no supeditació a les decisions de les institucions de l'Estat espanyol i en particular del Tribunal Constitucional. D'aquesta manera, el Parlament instava el futur govern a complir exclusivament els mandats emanats de la cambra catalana i a iniciar negociacions per tal de fer efectiva la creació d'un estat català independent en forma de república.

L'annex de la resolució recollia les mesures que el futur govern hauria d'assumir per tal de garantir els drets bàsics de la ciutadania, tals com el desplegament reglamentari i l'aplicació de la Llei 24/2015, del 29 de juliol, de mesures urgents per a afrontar l'emergència en l'àmbit de l'habitatge i la pobresa energètica, o la garantia d'accés a l'atenció sanitària i farmacèutica amb independència de la situació administrativa i econòmica, i la paralització de tots els nous concursos per a la gestió de centres d'atenció primària. Alhora establí blindar les competències de les administracions catalanes en educació i no aplicar la Llei orgànica 8/2013, del 9 de desembre, de millora de la qualitat educativa; a més de desoir altres lleis estatals com la Llei orgànica 4/2015, de protecció de la seguretat ciutadana, la 27/2013, del 27 de desembre, de racionalització i sostenibilitat de l'Administració local, i aquelles que en matèria d'avortament contradiguessin allò estipulat per la Llei catalana 17/2015, del 21 de juliol, d'igualtat efectiva de dones i homes. Per últim, l'annex incloïa l'exigència de donar asil al màxim nombre de persones refugiades i demanava alliberar recursos per dotar un pla de xoc social, reduint la càrrega del deute mitjançant la seva renegociació.

En el torn d'intervencions de defensa, Raül Romeva, de Junts pel Sí, destacà el caràcter excepcional que la resolució conferia a la legislatura, ja que recollia la demanda de milers de persones que durant anys havien reclamat a les institucions i als actors polítics que dotessin el país de les eines necessàries per poder garantir l'estat del benestar i la justícia social, permetent alhora a Catalunya de disposar d'una veu pròpia al món. En nom de la CUP, Anna Gabriel destacà la situació d'emergència social i el patiment sofert per gran part de la ciutadania, que hauria de ser atès en el camí cap a la llibertat política del país, deixant enrere la Catalunya de les retallades,

les privatitzacions i la corrupció. Tots dos parlamentaris rebutjaren la resolució alternativa de Catalunya Sí que es Pot, en considerar que la demanda d'un referèndum havia estat superada pels fets i perquè no recollia un element fonamental per a la materialització de qualsevol pla de rescat ciutadà: la no subordinació a l'Estat.

La resta de grups s'oposaren a la proposta de Junts per Sí i la CUP des de perspectives múltiples. La portaveu de Ciutadans, Inés Arrimadas, recordà que els poders públics s'havien de sotmetre a la llei, i que aquest principi estava sent vulnerat per la majoria independentista de la cambra catalana, en una deriva motivada per la necessitat de CDC d'escapar de la justícia arran dels casos de corrupció que l'esquitxaven. Sense majoria social ni parlamentària per canviar l'Estatut o la llei electoral, els grups independentistes pretenien desobeir les lleis i posar en perill l'autogovern i la capacitat legislativa del Parlament. En oposició a aquesta deriva, Ciutadans proposava una agenda reformista que podia ser encapçalada pels catalans com en altres moments de la història d'Espanya.

Miquel Iceta, del PSC, demanà als membres de l'hemicicle que no donessin suport al que era una declaració unilateral d'independència encoberta, ja que aquesta situava les institucions catalanes fora de la legalitat i era perjudicial per l'autogovern. Per contra, l'única solució a les tensions entre Catalunya i Espanya passava pel diàleg, la negociació i el pacte, una estratègia per a la qual sempre es podria comptar amb el seu grup.

Joan Coscubiela, en nom de Catalunya Sí que es Pot, reconegué la necessitat d'aprofundir en l'autogovern i apostar per un procés constituent, però alhora considerà que la resolució representava una estratègia que oblidava els problemes quotidians de la gent i que partia d'una interpretació tramposa dels resultats electorals, ja que les eleccions no podien suplir un referèndum, i a més els vots no havien avalat la vocació plebiscitària de Junts pel Sí. Per això va plantejar un full de ruta alternatiu, centrat en un procés constituent fonamentat en la plena sobirania del poble català que hauria d'incloure la celebració d'un referèndum pactat amb l'Estat i un pla de xoc social, pel qual caldria la reestructuració del deute i la millora de la recaptació fiscal.

Xavier García Albiol, per part del Partit Popular, denuncià la voluntat de les forces independentistes d'iniciar un procés de trencament amb la legalitat, un projecte excloent i rupturista, sense encaix en un món globalitzat. En aquest sentit alertà del perill de sortir de l'Euro i de la UE, així com del model econòmic de la CUP, basat en la nacionalització de sectors estratègics. Albiol va fer una crida a abandonar la política de separació i confrontació entre catalans, i a abraçar una aposta pel diàleg sincer i lleial en el marc de l'Estatut i la Constitució.

Finalment, el debat acabà amb les votacions de la resolució, que va ser aprovada amb el vots a favor de JxS i CUP (72) i els vots en contra de la resta de formacions (63).

El primer debat d'investidura: Artur Mas pendent de la CUP

La mateixa tarda del 9 de novembre es dugué a terme el primer debat d'investidura, amb el president en funcions Artur Mas com a candidat. En el seu discurs d'exposició del programa de govern posà en valor el resultat de les eleccions celebrades aquell setembre. Va assegurar que, davant de resultats electorals anàlegs, altres Estats plurinacionals havien pactat i dut a terme referèndums sobre la independència, adequant els marcs legals quan havia estat necessari. Artur Mas argumentà que aquesta manca de receptivitat de l'Estat espanyol a les demandes de Catalunya havia estat el que provocà que només en cinc anys el país hagués experimentat un canvi sociològic i de projecte profund, i que hagués iniciat el camí cap a la independència. Segons el candidat, el gran repte de la legislatura –que havia de ser de menys de divuit mesos– consistia a transformar l'autonomia en l'Estat català, materialitzant els objectius establerts a la resolució aprovada unes hores abans. Transcorregut aquest període, el poble de Catalunya hauria de ser novament cridat a les urnes per decidir sobre la futura Constitució catalana.

La segona part del discurs la dedicà a detallar el model d'Estat que aspirava a articular durant el seu mandat, desgranant tot el seguit de lleis i mesures que s'haurien d'aprovar i desplegar durant la legislatura. Primer va fer èmfasi en l'adopció de mesures de contingut social, tals com la renda mínima d'inserció, la protecció del dret a l'habitatge, el rebuig a la LOMCE o la protecció de la llengua catalana. En segon lloc es va referir a mesures per a la creació de feina, tals com el suport a la petita i mitjana empresa i als autònoms, l'impuls de la política industrial i de l'activitat exportadora, la regulació legislativa del sistema de recerca i de mecenatge científic, les millores en les infraestructures, la signatura d'un pacte nacional sobre l'aigua en oposició al Pla hidrològic de l'Estat, o la creació d'un banc central i una hisenda pròpia. Finalment va enumerar les mesures de regeneració democràtica, tals com la millora de l'administració electrònica, l'elaboració d'una nova llei electoral, o l'aprovació del reglament de la Llei de la transparència, accés a la informació pública i bon govern, entre d'altres.

La sessió es va reprendre l'endemà, dimarts 10 de novembre. La cap de l'oposició, Inés Arrimadas, començà el seu discurs qüestionant la credibilitat del president Mas, el partit del qual havia

perdut suports sistemàticament en cadascuna de les darreres cites electorals. En criticà també la gestió, ja que durant els seus cinc anys de mandat s'havia retallat la despesa social, el deute havia crescut un 90% i s'havien dut a terme privatitzacions a les principals empreses públiques. Tot això alhora que se seguia gastant en partides que no revertien en el benestar de la ciutadania, però sí en els seus objectius partidistes, com ara les dedicades als mitjans de comunicació públics, als consells comarcals o a les ambaixades. En oposició, reclamà la necessitat de fer complir la llei per no posar en risc l'autogovern i defensar mesures com un millor sistema de finançament o el Corredor Mediterráneo davant el Govern d'Espanya.

En segon lloc parlà Miquel Iceta, portaveu socialista, que centrà la seva intervenció en la crítica a la intenció de situar-se fora de la legalitat i de perseguir la confrontació. Així mateix, demanà recuperar el caràcter pactista i pragmàtic que històricament havien tingut els catalans i catalanes dins la modernització d'Espanya. A tal fi va convidar la cambra a treballar per uns objectius de país que poguessin aplegar una majoria més àmplia de la ciutadania, com per exemple la millora del finançament i la construcció d'una Espanya més respectuosa amb la diversitat. En aquest sentit, va demanar abordar una reforma constitucional de caràcter federal que hauria de ser sotmesa a referèndum. El líder del PSC establí com a prioritats la reactivació econòmica i la creació de llocs de treball, la defensa de l'estat del benestar i el combat contra la corrupció i el frau fiscal, i acabà rebutjant per complet el projecte de Mas i la seva candidatura.

Lluís Rabell, de Catalunya Sí que es Pot, va desplegar el seu discurs emmarcant la situació com a extraordinària pel patiment de les classes populars, el descrèdit de les institucions i la tensió en la relació entre Catalunya i l'Estat. De la candidatura d'Artur Mas va criticar no estar a l'alçada en cap d'aquests reptes, ja que davant l'emergència social havia dut a terme polítiques d'austeritat; davant el descrèdit de les institucions mostrava una preocupant passivitat envers la corrupció de CDC; i finalment, en la relació amb l'Estat, pretenia una desconexió unilateral que no era realista. Rabell argumentà la necessitat de recuperar el dret a decidir, un gir social decidit i el plantejament d'un referèndum com a moment clau per al reconeixement de Catalunya com a subjecte polític.

Xavier García Abiol, portaveu del Partit Popular, va rebutjar la candidatura d'Artur Mas afirmant que el presidenciable representava debilitat, submissió, i odi contra Espanya. Va criticar alhora la seva incapacitat per assumir l'acció de govern, ja que durant tres anys s'havia dedicat exclusivament a l'independentisme, oblidant les prioritats de la majoria dels catalans. Un plantejament

que trencava la convivència, dificultava la possibilitat de diàleg i perjudicava l'autogovern. Albiol repassà també totes les inversions en infraestructures i polítiques públiques realitzades per part del govern espanyol a Catalunya, i recordà que l'Estat havia facilitat el finançament de la Generalitat quan els mercats financers li havien tancat les portes del crèdit.

L'últim dels portaveus a intervenir va ser Antonio Baños, cap de llista de la CUP i soci preferent per tal d'assolir la investidura. Baños va iniciar el seu discurs referint-se a la situació d'emergència social deguda a un procés d'exclusió per acumulació capitalista, un procés que alhora havia generat un moviment de recuperació de sobirania expressat en el 15M, la PAH o les manifestacions multitudinàries de les darreres Diades. Respecte la candidatura d'Artur Mas, va anunciar el seu vot negatiu fonamentant-lo en quatre arguments, a saber: el personalisme del candidat, les polítiques d'austeritat del seu anterior govern, la manca de determinació envers la ruptura independentista, i la poca fermesa en el combat contra la corrupció. Per a Baños, calia abandonar el victimisme sobre el qual s'havia construït tota l'escenografia autonomista i renovar, per tant, les polítiques i els lideratges.

Les intervencions van acabar amb les votacions del candidat. Artur Mas no va ser investit en no aconseguir la majoria absoluta dels vots de la cambra, ja que només va assolir els 62 vots favorables de JxS davant dels 73 contraris de la resta de formacions.

Segon debat d'investidura i segon no al candidat

Com a resultat del vot negatiu de totes les forces del Parlament a excepció de Junts pel Sí, Artur Mas no fou investit en primera ronda i s'hagué de sotmetre a un nou debat el dijous 12 de novembre de 2015, en el qual era suficient una majoria relativa dels sufragis per esdevenir president.

En el seu torn de paraula, Mas va voler subratllar la necessitat que Catalunya tenia d'un govern definitiu per tal que el Parlament pogués fer la seva feina a ple rendiment, i era precisament per aquest motiu que des de Junts pel Sí s'havien fet cessions a la CUP. D'una banda s'havia accedit a un exercici compartit de la presidència de la Generalitat, a partir de la creació de tres grans àrees d'actuació: economia, afers exteriors i estat del benestar. De l'altra, Artur Mas explicà que també havia ofert sotmetre's a una qüestió de confiança, per tal que el Parlament pogués avaluar al final del primer període de sessions si la seva gestió s'havia desenvolupat segons allò acordat a la resolució d'inici del procés d'independència aprovada el 9 de novembre.

En el seu torn, la cap de l'oposició i portaveu de Ciutadans, Inés Arrimadas, va denunciar la irresponsabilitat del candidat a la presidència i va recordar que la resolució del 9 de novembre ja havia estat suspesa pel Tribunal Constitucional el dia anterior. Avançant per aquest camí només es posava en risc l'autogovern i la imatge de Catalunya a l'exterior. Arrimadas acusà el president en funcions de provocar una situació d'inseguretat jurídica per intentar passar a la història a qual-sevol preu, fins i tot al preu d'entregar la governabilitat de Catalunya a la CUP i saltar-se la llei.

Miquel Iceta va reiterar el clam a no desplegar la resolució aprovada aquell dilluns, al seu entendre l'error més important comès per una institució catalana des de 1977. A més de l'aprovació d'aquesta resolució molt lesiva per a l'autogovern, Iceta criticà la gestió de les competències autonòmiques: cap nou projecte, cap nova gran inversió ni nova competència, un deute disparat i retallades socials importants. Assegurà per últim que Mas havia degradat la institució de la presidència de la Generalitat, presentant-se en la quarta posició a la seva candidatura i proposant disminuir-ne les funcions; una proposta que no podia ser acceptada per la importància simbòlica del càrrec.

En quart lloc va adreçar-se a l'hemicicle el portaveu de Catalunya Sí que es Pot, Josep Lluís Rabell. Afirmà que per la via d'un xoc institucional no es resoldria la situació que vivia Catalunya, i que l'única sortida era el diàleg amb la resta de forces polítiques de l'Estat per aconseguir donar la paraula a la ciutadania de Catalunya en un referèndum consensuat.

A continuació García Albiol afirmà que el govern havia perdut el nord i estava arrossegant Catalunya vers una situació insostenible d'inseguretat jurídica i de submissió a la CUP, sense ni tan sols tenir garantida l'estabilitat parlamentària. Segons el líder popular era necessari que el Govern governés per a tots els catalans i no només per a la minoria independentista, i que deixés d'eludir les responsabilitats fiant totes les solucions dels problemes de la ciutadania a la independència.

Al seu torn, Antonio Baños, de la CUP-Crida Constituent, anuncià un "no tranquil" fruit de la coherència de les seves promeses electorals i per anar més enllà en el lideratge del procés, a fi de convertir-lo en un lideratge menys personalista i més plural. Baños digué que les noves propostes ofertes de Mas no donaven resposta a la necessitat d'eixamplar la majoria social independentista per a la construcció del nou país. El portaveu de la CUP acabà recordant que disposaven de temps per arribar a un acord sòlid, que estaven disposats a la negociació i que rebutjaven la possibilitat de convocar eleccions anticipades.

D'aquesta manera, la votació durant el segon debat d'investidura tornà a resultar en 62 vots a favor i 73 en contra. Això donà lloc a l'inici d'una nova ronda de contactes entre Junts pel Sí i la CUP, que finalitzaria dos mesos després –ja al 2016– amb la investidura de Carles Puigdemont. ■

Govern

El poder de l'Executiu: entre la dispersió i les estratègies de fons

■ Quim Brugué

Institut de Govern i Polítiques Públiques (IGOP – UAB)

ELS ACORDS DE GOVERN COM A OBJECTE D'ESTUDI

Els acords de govern conformen un material significatiu que permet fer-se una idea panoràmica –però altament il·lustrativa– de quina ha estat l'agenda política i administrativa d'un executiu. D'una banda, s'hi recullen aquelles iniciatives legislatives i aquells plans i projectes que, juntament amb aspectes més declaratius, perfilen els contorns de l'agenda política d'un govern. De l'altra, també s'hi acumulen multitud de decisions tècniques i administratives que, de fet, difuminen i interfereixen en l'activitat d'un executiu que hauria de dedicar-se a dissenyar, impulsar i avaluar polítiques públiques.

Així, davant del voluminós paquet d'informació que representen els acords de govern, una primera feina ha consistit a separar aquells acords que ens permeten identificar l'agenda política del Govern (a través de les seves polítiques públiques) d'aquells altres que reflecteixen les exigències administratives d'aprovar nomenaments, aspectes vinculats al funcionament ordinari de l'administració, tramitacions executives diverses, ajustos normatius, etc. Al 2015, a Catalunya es van generar aproximadament uns 600 acords de govern, tot i que tant la seva importància com la seva naturalesa són –com ja hem esmentat– altament variables.

Per tant, abans d'iniciar la redacció d'aquest document hem realitzat una feina preliminar consistent a separar aquells acords que hem considerat més significatius per entendre l'agenda política del Govern català, d'aquells que responen més directament a la pressió administrativa que, massa sovint, aclapara els treballs de l'executiu. No és una separació senzilla de fer, ja que les fronteres són molt difuses; però l'hem realitzada seguint dos criteris: escollir, d'una banda, aquells acords que entenem defineixen almenys parcialment una política pública i, de l'altra, aquells altres que, sovint sense implicacions executives tant clares, representen posicionaments polítics explícits.

D'aquesta manera, dels gairebé 600 acords de 2015, n'hem triat poc més de 100 i hem descartat els 500 restants.

Aquesta proporció ja ens fa intuir un dels problemes més importants en el funcionament dels nostres executius: la dificultat d'impulsar una agenda política clara quan es treballa desbordat per requeriments de caràcter tècnic i administratiu. L'acció de govern es veu intensament pertorbada tant per aquesta acumulació de micro decisions com per la dificultat d'agregar-les en una visió coherent i integral d'allò que hauria de ser una agenda de govern. Un dels objectius d'aquest article és precisament separar el gra de la palla, submergir-se en una documentació exuberant i destil·lar-ne aquells aspectes més essencials.

El perill, òbviamment, és presentar una lectura excessivament esbiaixada i definir una agenda de govern que potser només existeix en la imaginació dels analistes. Assumim aquest perill, però, com es veurà tot seguit, intentem conjurar-lo a través d'una mirada panoràmica i comparada. Panoràmica per no quedar atrapats per aquells aspectes que més ens interessin, però que oferirien una perspectiva parcial de l'agenda de l'executiu; i comparada ja que el fet de comptar amb la possibilitat de contrastar els acords dels darrers tres anys facilita no caure en el parany de la conjuntura.

UN VISIÓ PANORÀMICA I COMPARADA

D'entrada, i tal com hem fet en anuaris anteriors, partim del Pla de Govern 2013-2016, entenent que es tracta d'aquell document que defineix els fils conductors de l'agenda del Govern. Aquest pla, de mirada panoràmica, parteix d'assumir una Catalunya marcada per la triple crisi financera, social i nacional; i per tant proposa una agenda que prioritza la recuperació econòmica, la cohesió social i la transició nacional. Aquests són, consegüentment, els tres eixos sobre els quals volem projectar els centenars d'acords de govern que hem analitzat.

La diversitat de les accions de govern, però, fa imprescindible incorporar altres àmbits de la política pública, com per exemple la gestió sostenible del territori o la modernització administrativa. Alguns d'aquests aspectes ja estan contemplats en el propi Pla 2013-2016 quan converteix els tres eixos prioritaris en les set línies estratègiques de l'agenda del Govern:

1. RECUPERACIÓ ECONÒMICA I CREACIÓ D'OCUPACIÓ.
2. COHESIÓ SOCIAL I SERVEIS D'INTERÈS PÚBLIC.
3. DRET A DECIDIR I TRANSICIÓ NACIONAL.
4. SOSTENIBILITAT I ESTABILITAT DE LES FINANCES PÚBLIQUES.
5. AGILITAT I TRANSPARÈNCIA DE L'ADMINISTRACIÓ.
6. DESENVOLUPAMENT SOSTENIBLE I COHESIÓ TERRITORIAL.
7. PROJECCIÓ EXTERIOR I REONEIXEMENT INTERNACIONAL DE LA IDENTITAT, LA LLENGUA I LA CULTURA CATALANA.

Aquesta visió panoràmica, a més, podem comparar-la amb la dels anys 2013 i 2014. Aquests dos anys han estat analitzats seguint la mateixa pauta i en el marc del mateix pla de govern, de manera que podem observar com ha evolucionat l'agenda i les seves prioritats durant aquest període de tres anys. Ho recuperarem a les conclusions, mentre que ara només ens interessa anticipar, encara que sigui breument, els trets distintius dels anys 2013 i 2014, de manera que des d'un bon començament situen l'anàlisi en aquesta òptica cronològica.

Al 2013 el volum dels acords de govern va ser sensiblement inferior al dels dos anys posteriors. La intensitat i, en certa mesura, el desconcert provocat per la crisi econòmica van deixar el Govern en una situació de certa inactivitat i, de fet, d'aquell període, més que analitzar unes escasses i febles polítiques públiques de recuperació econòmica i cohesió social, vam centrar-nos en l'anàlisi dels documents –més declaratius que executius– proposats des del Consell Assessor per a la Recuperació Econòmica i el Creixement (CAREC) i el Consell Assessor de Polítiques Socials i Familiars (CAPSIF).

D'altra banda, cal subratllar que el 2013 va veure com una part molt significativa dels acords de govern s'adreçaven a l'eix dedicat a la transició nacional, ja sigui per referir-se als treballs del Consell Assessor per a la Transició Nacional (CATN), a les iniciatives per afavorir la projecció exterior de Catalunya, o als treballs preparatoris per construir les anomenades estructures d'estat. Destaca també l'aparició d'una agenda marcada per una intensa i creixent conflictivitat amb l'Estat, com s'observa en el contrast entre només 3 nous convenis de col·laboració i els prop de 50 recursos, impugnacions, declaracions d'incompetència o manifestacions polítiques que il·lustren la tensió entre Catalunya i Espanya durant aquest període.

Al 2014, tot i que es manté la concentració del debat públic i mediàtic en l'eix nacional, s'observa com els acords de govern perfilen una agenda molt més àmplia i diversificada. Així, en front de la sorprenent absència de plans i projectes de l'any anterior, el 2014 ens ofereix un conjunt d'acords que sí poden identificar-se amb polítiques de recuperació econòmica, foment de l'ocupació, cohesió social, habitatge, salut, serveis socials, ordenació territorial, seguretat pública o modernització administrativa.

També es comptabilitzen molts acords relacionats amb l'eix nacional, tot i que en un percentatge menor i, curiosament, amb una reducció del nivell de conflicte que tant havia caracteritzat el 2013. Probablement, en qualsevol cas, aquesta aparent disminució de les iniciatives en l'eix nacional no és tant un declivi objectiu d'aquesta prioritat com l'efecte visual d'una reducció percentual produïda per l'increment significatiu d'altres àmbits de política pública.

El 2015, com veurem tot seguit, sembla seguir la pauta iniciada al 2014. S'observa tant una major presència d'acords de govern relacionats amb les diverses polítiques públiques sectorials com una reducció d'aquells referits al procés de transició nacional. Quant als acords sectorials, però, detectem uns acords de naturalesa més reactiva i puntual que estratègica. Es fan coses, però costa interpretar-les en termes d'una agenda política coherent i integral. Si ens fixem en l'eix nacional, més enllà de la proliferació de manifestacions de les tensions entre Catalunya i Espanya (recursos, impugnacions, declaracions), els acords són escassos i, de nou, molt fragmentats i conjunturals. A continuació veurem i valorarem aquestes tendències amb cert detall.

DESENVOLUPAMENT ECONÒMIC: MÉS ACCIONS, MENYS ESTRATEGIA

En l'àmbit de la recuperació i el creixement econòmic, el 2015 és un any on trobem una important activitat per part de l'executiu. Així ho il·lustren els 25 acords que hem triat i recollit en el quadre 1. No podem entrar en l'anàlisi detallada de cadascun d'aquests acords, però sí destacar-ne dues lectures que ens semblen rellevants.

En primer lloc, la gran majoria dels 25 acords reflecteixen intervencions puntuals, transferències concretes de recursos o accions molt sectorialitzades. La imatge agregada, per tant, mostra un conjunt de decisions disperses. Des d'aquesta mirada panoràmica que estem realitzant es fa difícil identificar un fil conductor, més enllà de l'esforç per incentivar els múltiples flancs del desenvolupament econòmic.

En segon lloc, i com a revers d'allò que apuntàvem en el paràgraf anterior, no apareixen plans o programes que dotin de coherència a una política integral de recuperació i creixement econòmic. La impressió és que la dimensió estratègica de tota política pública és més feble que les dimensions reactives o promocionals. Les múltiples accions, en definitiva, conformen una política feble des del punt de vista estratègic; quan probablement la conjuntura reclama precisament perseguir una estratègia clara, coherent i sostinguda en el temps.

L'excepció la trobaríem en l'acord del 26 de maig on s'aprova "el document d'impuls a l'economia verda i circular que promou la transició cap a un model productiu basat en l'ús eficient dels recursos". Aquest document es defineix com un full de ruta en l'horitzó 2020 i fa referència a l'economia verda com una nova filosofia econòmica que hauria de permetre superar la crisi, reforçar la competitivitat i, simultàniament, fer-ho afavorint la cohesió social. S'indica, intentant posar xifres a les declaracions d'intencions, que un 2% del PIB dedicat a inversions verdes podria crear entre 68.000 i 100.000 llocs de treball.

Per articular aquest nou model, el document identifica els sectors que haurien de liderar el procés de transició: alimentació, energia i recursos, indústria, disseny, mobilitat sostenible, salut i cultura. El document també fa esment a les polítiques públiques que concretaran les accions necessàries per assolir aquest canvi en el model econòmic: (1) generació de demanda i creació del mercat, (2) suport a l'externalització, (3) promoció de l'R+D+I, (4) millora de l'accés al finançament i (5) foment de l'ocupació i l'emprenedoria.

Tanmateix, però, aquestes accions no són tant propostes de futur com el recull d'allò que ja s'està fent en el present. El document, per tant, és la suma d'accions que ja s'impulsen des de diferents departaments de la Generalitat. Representa més un afany de posar juntes accions disperses que de crear una estratègia compartida; és més un llistat d'actuacions ja en curs que una revisió de les mateixes o, encara menys, el disseny d'una nova política pública.

Entenem, en conclusió, que el 2015 ha estat un any actiu en actuacions d'estímul de l'economia, però que no ha comportat cap nou plantejament en termes de política pública per al desenvolupament econòmic. Una situació que es podria interpretar o bé en termes de continuïtat respecte les línies ja marcades en anys anteriors o bé –més perillós– com una manera de governar la situació econòmica més preocupada per la gestió del present que per la construcció del futur

Quadre 2. Acords vinculats a la recuperació i el creixement econòmic

- INTEGRACIÓ DELS CENTRES TECNOLÒGICS AVANÇATS (27/1).
- ACORDS PER INTENSIFICAR LES RELACIONS EN INNOVACIÓ I PROMOCIÓ COMERCIAL AMB XINA I XILE (3/2).
- APOSTA PER IMPULSAR LA INNOVACIÓ INDUSTRIAL PER RECUPERAR EL LIDERATGE ECONÒMIC (10/2).
- PROJECTE DE LLEI PER AGRUPAR ORGANITZACIONS INTERPROFESSIONALS (SECTOR AGROALIMENTARI) I GUANYAR COMPETITIVITAT (24/2).
- ES DESTINEN 37,3 MILIONS D'EUROS PER MILLORAR LA COMPETITIVITAT DE LES EXPLOTACIONS AGRÀRIES (24/2).
- SUBVENCIÓ ALS ENS LOCALS PER AL DESENVOLUPAMENT DE PLANS DE FOMENT TERRITORIAL TURÍSTIC (10/3).
- PROJECTE DE LLEI PER PRESERVAR EL SÒL D'ÚS AGRARI I AFAVORIR LA PRODUCCIÓ AGRÀRIA (17/3).
- ES DESTINEN 15 MILIONS D'EUROS A MILLORAR ELS PROCESSOS DE TRANSFORMACIÓ I COMERCIALIZACIÓ DELS PRODUCTES AGRÍCOLES I RAMADERS (28/4).
- APROVACIÓ DELS ESTATUTS DEL CONSORCI DE FORMACIÓ PROFESSIONAL D'AUTOMOCIÓ PER IMPULSAR I DESENVOLUPAR AQUEST SECTOR INDUSTRIAL (5/5).
- REFORÇ DE L'EMPREDORIA PER AMPLIAR EL SEU IMPACTE EN LA INDÚSTRIA (19/5).
- APROVACIÓ DEL DOCUMENT D'IMPULS A L'ECONOMIA VERDA I CIRCULAR (26/5).
- REGULACIÓ DE L'IMPOST A LES OPERADORES D'INTERNET PER FOMENTAR EL SECTOR AUDIOVISUAL (2/6).
- APROVACIÓ DE L'ESTRATÈGIA CATALANA D'ECODISENY (2/6).
- MEMORÀNDUM D'ENTESA AMB L'ESTAT DE BAVIERA PER COL·LABORAR EN FORMACIÓ, MOBILITAT LABORAL I POLÍTICA EUROPEA (9/6).
- ES DESTINEN 7,9 MILIONS D'EUROS PER TRANSFORMAR I MILLORAR ELS REGADIS (30/6).
- LA GENERALITAT ORDENARÀ I REGULARÀ LES NOVES MODALITATS D'ALLOTJAMENT TURÍSTIC (14/7).
- EL GOVERN REGULA LA VEDA NO SEDENTÀRIA EN MERCATS DE MARXANTS (14/7).
- ES DESTINEN 30 MILIONS D'EUROS PER IMPULSAR EL CENTRE REFERENT DE LA POLÍTICA DE TRANSFERÈNCIA TECNOLÒGICA (28/7).
- RENOVACIÓ DE LA LÍNEA DE PRÉSTECES PER A EMPRESES QUE NECESSITEN DESENVOLUPAR UN PLA DE VIABILITAT (28/7).
- PLA DE LA FINESTRETA ÚNICA EMPRESARIAL 2015-2017 PER REDUIR BARRERES ADMINISTRATIVES (25/8).
- ES DESTINEN 4,3 MILIONS D'EUROS A IMPULSAR LA DIVERSIFICACIÓ ECONÒMICA DE LES ZONES RURALS LEADER (8/9).
- ES DESTINEN 85,3 MILIONS D'EUROS AL CONTRACTE GLOBAL D'EXPLOTACIÓ 2015-2016 D'AJUTS PER A LA COMPETITIVITAT EN EXPLOTACIONS AGRÀRIES I RAMADERES (22/12).

POLÍTIQUES D'OCUPACIÓ: EL MANTENIMENT DE L'ORTODOXIA

Un aspecte molt rellevant en la conjuntura de 2015, a cavall entre les polítiques econòmiques i les socials, segueix sent la lluita contra l'atur a través de polítiques que fomentin l'ocupació i la inserció sociolaboral. En el quadre 2 hem identificat els 7 acords de govern més directament centrats en aquest tema i observem que, com en el cas de la política econòmica, es tracta d'accions puntuals, disperses i que, això sí, assignen partides pressupostàries a diferents plans i programes ja existents. Es detecta doncs, de nou, una continuïtat en polítiques públiques ja iniciades en períodes anteriors i que es veuen reforçades a través d'accions concretes. No s'observa, en canvi, cap plantejament innovador ni el disseny d'una estratègia més articulada i coherent.

Potser les dues excepcions serien l'encàrrec al SOC d'un programa específic per combatre l'atur entre els majors de 45 anys i la referència a la llei de formació i qualificació professional per millorar l'ocupabilitat:

- En el primer cas, el Govern parteix de dades objectives sobre el creixement de la població de majors de 45 anys, que entre el 2007 i el 2014 hauria passat de 2.917.291 a 3.287.352 persones (un increment del 12,7%) i que, simultàniament, i més greu, hauria vist com l'atur afectava a 188.800 persones situades en aquesta franja d'edat (un augment del 258,3%). Davant d'aquestes xifres alarmants, el Govern acorda destinar 50 milions d'euros al projecte "Grans Actius", amb el qual espera arribar a uns 30.000 usuaris. El desenvolupament d'aquest projecte s'assigna al SOC, tot i que en el mateix acord de govern s'apunten les principals mesures a adoptar: ajuts a la contractació, plans de formació i acreditació de competències, sessions de suport grupals i pla de col·locació a través d'agències privades.
- En el segon cas, l'executiu estableix el calendari –de tres anys– per al desplegament de la llei de formació i qualificació professional per millorar l'ocupabilitat. Aquesta llei contempla 22 mesures concretes i la creació de nous òrgans de governança i ordenació dels serveis bàsics del sistema. A mode de resum, la política pública de foment de l'ocupabilitat es vincula directament a la formació i se sustenta sobre quatre pilars bàsics: (1) la millora dels centres, particularment els de formació integrada, (2) la innovació en la formació professional i en la formació permanent del professorat, (3) la promoció de l'aptitud per a l'emprenedoria, i (4) l'avaluació periòdica del sistema de formació i qualificació professional.

Les accions adreçades a afavorir l'ocupabilitat de les persones segueixen, doncs, conformant un dels eixos essencials de la inserció sociolaboral; de la mateixa manera que la formació es manté com la principal palanca –si no l'única– per transitar des de l'atur a la feina i, consegüentment, de l'exclusió a la inclusió social. Una orientació de política pública tan ortodoxa com poc efectiva en un context que, com l'actual, combina limitacions cròniques d'accés al treball amb una enorme precarització de les condicions laborals.

Quadre 3. Acords vinculats a l'ocupació i la inserció sociolaboral

- ACORD PER AVANÇAR 33,4 MILIONS D'EUROS PER GARANTIR LA INSERCIÓ SOCIOLABORAL DE LES PERSONES AMB DISCAPACITATS (3/3).
- ENCÀRREC AL SOC D'UN PROGRAMA PER COMBATRE L'ATUR DELS MAJORS DE 45 ANYS (7/4).
- ES RESERVEN 6,9 MILIONS D'EUROS PER A CONTRACTES PÚBLICS AMB ENTITATS SOCIALS I CENTRES ESPECIALS DE TREBALL (14/4).
- SIMPLIFICACIÓ DEL PROCEDIMENT PER GARANTIR LA CONTRACTACIÓ MÍNIMA DE PERSONES AMB DISCAPACITATS EN EMPRESES DE 50 O MÉS TREBALLADORS (2/6).
- DESPLEGAMENT DE LA LLEI DE FORMACIÓ I QUALIFICACIÓ PROFESSIONAL PER MILLORAR L'OCUPABILITAT (1/9).
- ES DESTINEN 2,5 MILIONS D'EUROS AL PROGRAMA ÒMNIA, UN RECURS COMUNITARI D'INTEGRACIÓ I INSERCIÓ SOCIOLABORAL (15/12). RENOVACIÓ DEL PROGRAMA D'ORIENTACIÓ PER A LA MILLORA DE L'OCUPABILITAT DE LES PERSNES EN ATUR (22/12)

ESTAT DE BENESTAR: SALUT, EDUCACIÓ, HABITATGE I POBRESA

La salut i l'educació són dos pilars fonamentals de l'estat de benestar i, tanmateix, pateixen les esquerdes provocades per la crisi econòmica i política dels darrers anys. El Govern de Catalunya, com no podia ser d'altra manera, ha estat immers en el debat sobre el contingut de les polítiques públiques que haurien de propiciar l'adaptació d'aquests sectors als nous temps.

Tanmateix, sorprèn l'escassa presència d'aquests àmbits de política pública en els acords de govern de 2015. Durant aquest any hem comptabilitzat 8 acords dedicats a l'àmbit de la salut i 7 al de l'educació. Es tracta, a més a més, d'acords substantivament poc rellevants i que no permeten visualitzar amb claredat el model de serveis que s'està perfilant. Tal com es mostra en els quadres

3 i 4, aquests acords fan referència a aspectes molt concrets i a actuacions molt puntuals, de manera que no és possible traduir les decisions de l'executiu en termes del disseny d'una política pública de salut o educació.

Hem identificat, però, dos acords de govern que, al nostre parer, mostren continguts destacables des del punt de vista substantiu:

- D'una banda, el 30 de juny es va aprovar impulsar el Projecte COMSalut per atendre els ciutadans de manera integral. S'estima que el 80% dels factors que determinen la salut estan fora del sistema sanitari i consegüentment s'aposta per un model intersectorial i amb capacitat per implicar tant al Govern de manera transversal com al conjunt de la societat. Aquest és un enfocament que afecta als equips d'atenció primària i comunitària; com també la necessitat de construir gradualment una cartera de serveis que impliqui tant als equips d'atenció primària com als dispositius de salut pública locals i als diversos agents socials per, més enllà de les prescripcions mèdiques tradicionals, promoure hàbits saludables per prevenir malalties i millorar les condicions de vida dels ciutadans. En definitiva, un plantejament que podria suposar una nova forma d'entendre l'atenció a la salut, però que queda definit en termes molt inicials i que, per tant, caldrà anar seguint com es desenvolupa posteriorment.
- D'altra banda, el 23 de juny el Govern acordà mantenir els preus públics universitaris per al curs 2015 i 2016, garantint així l'accés i l'equitat a la universitat. Ens trobem, doncs, amb un acord que fa referència a un model d'estudis universitaris que ha sigut objecte de múltiples tensions i conflictes durant la darrera dècada. Davant les crítiques d'allò que alguns identifiquen com un augment dels costos i, per tant, de les traves per accedir a la Universitat, el Govern acorda la congelació dels preus i manifesta la seva aposta per un model que garanteixi l'accés i l'equitat. Cal recordar, però, que es congelen uns preus que han estat prèviament incrementats i que només s'esmenten com a mesures complementàries, i sense representar cap novetat, les Beques Equitat i el fraccionament del pagament de la matrícula.

En tot cas, no interpretem les dificultats per definir un model sanitari i educatiu únicament com una prova de la seva inexistència, sinó més aviat com una il·lustració de les deficiències en la dinàmica del Consell de Govern. L'executiu segurament està desplegant projectes sanitaris i educatius rellevants, però aquests no es troben en els acords de govern. Una prova, ara sí, de la disfuncionalitat de l'executiu.

Quadre 4. Acords vinculats a l'àmbit de la salut

- DECRET PER ESTENDRE EL PROGRAMA DE DETECCIÓ PRECOÇ I TRACTAMENT DE LA HIPOACÚSIA INFANTIL (13/1).
- PLA DE MOBILITAT 'MHEALTH.CAT' PER APROPAR ELS SERVEIS SANITARIS I DE BENESTAR A TRAVÉS DE LES TECNOLOGIES MÒBILS (3/2).
- PLA CONTRA EL CÀNCER 2015-2020 (21/4).
- IMPULS A LA CREACIÓ D'UN CENTRE DE REFERÈNCIA DE SALUT GLOBAL A NIVELL EUROPEU (12/5).
- IMPULS AL PROJECTE COMSALUT PER ATENDRE ELS CIUTADANS DE MANERA INTEGRAL (30/6).
- REGULACIÓ DELS ÒRGANS DE PARTICIPACIÓ COMUNITÀRIA EN EL SISTEMA SANITARI (15/9).
- ES SITUA LA RECERCA CLÍNICA COM A PILAR BÀSIC DEL SISTEMA DE SALUT (15/9).
- ES DESTINEN 4,6 MILIONS D'EUROS A SUBVENCIONAR ENTITATS QUE TRACTIN DROGODEPENDÈNCIES I FOMENTIN LA SALUT I EL SUPORT DE PACIENTS I FAMILIARS (6/10).

Quadre 5. Acords vinculats a l'àmbit de l'educació

- PRESENTACIÓ DEL CANVI DE PARADIGMA EN ELS CURRÍCULUMS DE PRIMÀRIA I SECUNDÀRIA (3/2).
- MODIFICACIÓ DEL DECRET DE DIRECCIÓ DELS CENTRES EDUCATIUS PÚBLICS (3/3).
- APROVACIÓ DEL CURRÍCULUM D'EDUCACIÓ PRIMÀRIA: APRENTATGE PER COMPETÈNCIES (23/6).
- ES MANTENEN ELS PREUS PÚBLICS UNIVERSITARIS PER AL CURS 2015-2016 I ES GARANTEIX L'ACCÉS I L'EQUITAT A LA UNIVERSITAT (23/6).
- ES DESTINEN 4,5 MILIONS D'EUROS A ACTUACIONS DE CARÀCTER SOCIAL, EDUCACIÓ EN EL LLEURE, VOLUNTARIAT I PROMOCIÓ DE LA COHESIÓ SOCIAL D'INFANTS I JOVES (28/7).
- CREACIÓ D'UNA ESCOLA I 13 INSTITUTS PER ADEQUAR L'OFERTA EDUCATIVA (28/7).
- APROVACIÓ DEL CURRÍCULUM D'EDUCACIÓ SECUNDÀRIA BASAT EN L'APRENTATGE PER COMPETÈNCIES (25/8).

Mentre que en els sectors sanitaris i educatius destacàvem la paradoxa d'uns àmbits crucials per al futur de l'estat de benestar i, simultàniament, la seva feble presència en els acords de govern, la situació és diferent pel que fa a l'habitatge, la violència masclista o la lluita contra la pobresa. Durant el 2015, referits a aquests espais de política pública (com s'observa en el quadre 5) trobem pocs acords de govern –1 sobre habitatge, 2 sobre pobresa i 2 sobre violència masclista–, però aquests es presenten amb vocació de definir un model o, si es prefereix, de construir una autèntica política

pública i no només d'identificar algunes actuacions específiques. Ho repassem per als casos de l'habitatge i la lluita contra la pobresa i l'exclusió social.

En primer lloc, el 24 de març s'aprova un Decret Llei de mesures urgents en matèria d'habitatge que té com a objectiu reforçar la protecció a les famílies més vulnerables. Aquesta és una iniciativa política molt significativa, ja que implica que el Govern se situa al costat d'aquelles persones que pateixen problemes d'habitatge i, encara més rellevant, es dota d'instruments concrets per defensar-les. En el propi document del Consell Executiu es desglossen les quatre línies d'acció que han de permetre la protecció de les famílies vulnerables:

- “La Generalitat i els ajuntaments tindran dret de tanteig i retracte en les operacions de venda de tots els pisos provinents d'execucions hipotecàries o dacions en pagament.
- El Decret Llei preveu sancionar com a infracció greu les entitats financeres que no mantinguin en condicions d'habitabilitat els pisos, per afavorir actuacions de manteniment i conservació.
- La Generalitat i els municipis podran obligar les entitats financeres a la cessió forçosa dels habitatges per rehabilitar-los de forma subsidiària i destinar-los a famílies en risc d'exclusió.
- Es crea el Registre d'habitatges buits per conèixer amb exactitud els immobles existents a Catalunya i reforçar l'aplicació de l'impost dels pisos buits i l'activitat sancionadora municipal.”

En segon lloc, el debat sobre la pobresa i l'exclusió social ha estat molt present en la societat catalana durant els darrers anys. Arran de la crisi s'ha anat consolidant una forta consciència social al respecte, de manera que tant el poder legislatiu com l'executiu han fet front a la demanda de mesures per respondre a les emergències de la pobresa i per construir una societat més cohesionada. Aquests són, però, uns objectius que no es poden afrontar a partir d'unes poques accions puntuals, sinó que requereixen d'una estratègia de futur que articuli un conjunt ampli i complex de polítiques públiques.

En aquesta direcció, el 16 de juny el Govern va aprovar el Pla d'acció per a la lluita contra la pobresa i per a la inclusió social 2015-2016, que té com a eix prioritari la infància i l'adolescència. Aquest pla, segons s'explica en el mateix acord, “inclou 165 actuacions de caràcter immediat per

fer front a situacions urgents, però també projectes a mig i llarg termini per afrontar les situacions de pobresa estructural i la promoció de l'autonomia personal”.

Aquest pla vol incorporar una visió transversal de la pobresa i, en aquest sentit, s'estructura a partir de 5 eixos d'actuació: (1) la lluita contra la pobresa i l'exclusió social en la infància i l'adolescència (que es considera prioritària), (2) la cobertura de les necessitats bàsiques, (3) l'ocupació, (4) l'habitatge i (5) l'àmbit relacional i comunitari. El pla es presenta, doncs, com un projecte d'ample abast i que, segons es detalla en el propi acord, compta amb un pressupost de 1.066 milions d'euros. També s'afirma, literalment, que “el document respon a la necessitat de fer una planificació estratègica de les polítiques públiques”.

Sense entrar en una discussió detallada del pla, aquest ha estat objecte d'un intens debat que podríem resumir entre la posició del Govern –que defensa la importància pràctica i el caràcter estratègic de la iniciativa– i la de sectors crítics que argumenten que es tracta d'un projecte oportunista que es limita a bolcar en un únic document tot allò que ja s'estava fent, sense cap novetat significativa. Des d'aquesta mirada crítica, el pressupost de més de mil milions d'euros no seria més que un miratge amb capacitat d'impacte mediàtic, alhora que les 165 accions serien les ja previstes sense cap esforç per articular i donar coherència a una política pública autènticament estratègica. No és aquest un informe on es pugui discutir aquesta confrontació de posicions, però sí que ens calia fer constar els termes en què s'està produint.

Quadre 6. Acords vinculats als àmbits de l'habitatge, la pobresa i la violència masclista

- DECRET LLEI DE MESURES URGENTS EN MATÈRIA D'HABITATGE (10/3-24/3).
- PLA D'ACCIÓ PER A LA LLUITA CONTRA LA POBRESA I PER A LA INCLUSIÓ SOCIAL 2015-2016, QUE TÉ COM A EIX PRIORITARI LA INFÀNCIA I L'ADOLESCÈNCIA (16/6).
- PLA D'ATENCIÓ INTEGRAL A LA INFÀNCIA I L'ADOLESCÈNCIA 2015-2018 (21/7).
- INDEMNITZACIONS PER FACILITAR LA RECUPERACIÓ DE LES VÍCTIMES DE LA VIOLÈNCIA MASCLISTA (26/5).
- PLA DE SEGUIMENT I ATENCIÓ A LES VÍCTIMES DE VIOLÈNCIA MASCLISTA 2015-2018 (22/9).

POLÍTICA TERRITORIAL I MODERNITZACIÓ ADMINISTRATIVA

Després de centrar-nos en els eixos econòmics i socials, destacarem també com el 2015 ha estat un any prolífic en dos àmbits addicionals: la política territorial i la modernització administrativa.

En primer lloc, en el quadre 6 hem llistat els 11 acords de govern més directament vinculats a l'ordenació i la gestió del territori. Com es pot observar, s'hi barregen intervencions puntuals (com ara inversions en la xarxa viària o actuacions per lluitar contra el cargol poma) amb plans i programes que dotarien de contingut a una política territorial vinculada a aspectes tan diversos com els espais protegits, la mobilitat, la gestió forestal o el desenvolupament sostenible.

No hi ha dubte que es tracta d'un conjunt de polítiques públiques que durant els darrers anys han entrat en l'agenda política i que defineixen un àmbit d'actuació molt polièdric. Des d'una etiqueta tan genèrica com la de política territorial s'aborda un assumpte complex, amb ramificacions energètiques, rurals, viàries, ambientals, econòmiques o socials. Així ho il·lustren alguns dels acords de govern aprovats durant el 2015, entre els que destacaríem:

- Pla de gestió dels espais protegits 2015-2020 com eina de conservació i dinamització del territori (17/2). Es tracta d'un pla que desborda una mirada excessivament centrada en els parcs naturals protegits i que proposa un nou model de gestió integral i multifuncional del territori. Aquest enfocament pot apreciar-se en la definició dels 7 eixos estratègics del pla: (1) la conservació, (2) aconseguir un model de gestió àgil i eficaç, (3) posar en valor l'activitat agrària i ramadera sostenible, (4) apostar pel valor social dels parcs naturals i els espais protegits, (5) afavorir el treball coordinat amb altres àmbits d'intervenció (educació, accessibilitat, etc.), (6) reforçar la participació dels parcs en els afers d'interès locals, i (7) garantir la viabilitat i la sostenibilitat econòmica dels parcs.
- Pla director de mobilitat de la Regió Metropolitana de Barcelona (17/3). Aquest pla, que s'articula a partir de 75 mesures i compta amb un pressupost de 52 milions d'euros, té per objectiu "garantir l'accessibilitat i millorar la qualitat de vida dels ciutadans". Tanmateix, des de la lògica polièdrica que caracteritza aquest tipus de política, el pla es planteja un conjunt divers de reptes estratègics: frenar la dispersió territorial, garantir l'accessibilitat a la regió metropolitana, millorar l'eficiència del sistema logístic i de distribució de mercaderies, aconseguir una xarxa viària segura i respectuosa amb l'entorn, afavorir els modes no motoritzats, garantir la qualitat ambiental i millorar la gestió del transport.

- Inici de la tramitació de la Llei de desenvolupament rural per al desenvolupament sostenible i el reequilibri territorial (30/6). Amb aquesta llei l'executiu pretén potenciar una política pública on es valorin i es facin aflorar tots els potencials de l'àmbit rural. Més concretament, tal com ho recull el propi acord, es cerca (1) coordinar les múltiples iniciatives que conflueixen en el desenvolupament rural, (2) reforçar el seu atractiu residencial i turístic, i (3) concretar els objectius estratègics del desenvolupament rural.

Quadre 7. Acords vinculats a la política territorial

- REVISIÓ DE LES ZONES VULNERABLES PER CONTAMINACIÓ DE NITRATS (3/2)
- PLA DE GESTIÓ DELS ESPAIS PROTEGITS 2015-2020 COM EINA DE CONSERVACIÓ I DINAMITZACIÓ DEL TERRITORI (17/2).
- INVERSIÓ DE 17 MILIONS D'EUROS EN EL MANTENIMENT DE LA XARXA VIÀRIA (10/3).
- PROGRAMA D'ACTIVACIÓ DE LA GESTIÓ FORESTAL A CATALUNYA (17/3).
- PLA D'ACTUACIÓ CONTRA EL CARGOL POMA (17/3).
- PLA DIRECTOR DE MOBILITAT DE LA REGIÓ METROPOLITANA DE BARCELONA (17/3).
- REFORÇOS PER A LA LLUITA CONTRA ELS INCENDIS FORESTALS (28/4).
- INICI DE LA TRAMITACIÓ DE LA LLEI DE DESENVOLUPAMENT RURAL PER AL DESENVOLUPAMENT SOSTENIBLE I EL REEQUILIBRI TERRITORIAL (30/6).
- PROJECTE DE LLEI DE L'ARQUITECTURA PER GARANTIR LA MILLORA DE L'HÀBITAT URBÀ I LA COHESIÓ SOCIAL I TERRITORIAL (4/8).
- REGLAMENT QUE DESENVOLUPA LA LLEI D'IMPOSTOS AMBIENTALS (4/8).
- PROMOCIÓ DE LA GESTIÓ FORESTAL SOSTENIBLE I L'APROFITAMENT ENERGÈTIC DE LA BIOMASSA (22/9).

En segon lloc, l'any 2015 ha consolidat una agenda de govern farcida d'iniciatives relacionades amb la millora i la modernització de la pròpia organització. Seguim sense disposar d'un gran pla o projecte que materialitzi l'aposta per una transformació organitzativa en profunditat, però prolifereixen les actuacions puntuals en aquest àmbit. En el quadre 8 llistem una selecció de 19 acords que afectarien les estructures i les dinàmiques de funcionament de l'administració de la Generalitat.

Observant aquests acords podem, d'una banda, identificar aquelles mesures que, seguint amb una trajectòria ja clàssica, pretenen ordenar, simplificar i racionalitzar el funcionament administratiu. Sota aquest paraigües, a més de l'aprovació de la pròrroga al Programa de racionalització i simplificació del sector públic, trobem actuacions destinades a modificar l'estructura territorial

de l'administració, a professionalitzar els seus cossos directius o a millorar les formes de contractació. D'altra banda, però, pensem que és destacable constatar com s'incorporen novetats relacionades tant amb les noves tecnologies (web corporativa, administració electrònica) com amb enfocaments organitzatius de nova generació (interdepartamentalitat, arbitratge, retiment de comptes) i, sobretot, la gran aposta de l'executiu per la transparència.

Centrant-nos en aquest darrer aspecte volem destacar l'acord del 7 de juliol que dona llum verda al Pla estratègic de transparència 2015-2017. Partint de la Llei catalana de transparència, es proposen sis eixos de treball: (1) impuls de la transparència en l'activitat pública, (2) accés a la informació pública, (3) bon govern, (4) foment del govern obert i la participació ciutadana, (5) responsabilitat i mesures de foment de l'aplicació de la llei, i (6) formació, divulgació i sensibilització. El programa és molt ambiciós i ha despertat molt interès mediàtic, però caldrà anar seguint com es passa de les declaracions i de les propostes legislatives a la pràctica en un terreny on les actituds i les cultures organitzatives generen fortes inèrcies. És indubtable, en tot cas, que ja des de 2014 la transparència ha estat una bandera d'aquest Govern.

Quadre 8. Acords vinculats a la modernització administrativa

- APROVACIÓ DE CRITERIS CORPORATIUS DE LES WEBS DE LA GENERALITAT (20/1).
- MESURES PER DESPLEGAR L'ADMINISTRACIÓ ELECTRÒNICA (3/2).
- CREACIÓ DE LA COMISSIÓ INTERDEPARTAMENTAL I MIXTA DE NITRATS I DEJECCIONS RAMADERES (10/2).
- PRÒRROGA DEL PROGRAMA PER DUR A TERME EL PROCÉS DE RACIONALITZACIÓ I SIMPLIFICACIÓ DEL SECTOR PÚBLIC DE LA GENERALITAT (10/2).
- EL GOVERN INCENTIVA LA NOVA ESTRUCTURA DE L'OFICINA JUDICIAL (24/2).
- TRASPASSOS AL CONSELH GENERAU D'ARAN EN COMPLIMENT DE LA SEVA LLEI DE RÈGIM ESPECIAL (24/3).
- PROJECTE DE LLEI DE CREACIÓ DE LA COMARCA DEL MOIANÈS (31/3).
- DECRET QUE FIXA LES BASES PER A L'ELECCIÓ DELS MEMBRES DELS CONSELL COMARCALS (31/3).
- PROGRAMA DE PREINSCRIPCIÓ UNIVERSITÀRIA PER MILLORAR EL SERVEI D'ATENCIÓ ALS ESTUDIANTS (31/3).
- IMPULS DE LA PROFESSIONALITZACIÓ I L'AVUACIÓ DE L'ACOMPLIMENT I EL RETIMENT DE COMPTES EN L'ADMINISTRACIÓ (21/4).
- REESTRUCTURACIÓ DEL SOC PER A LA SEVA MODERNITZACIÓ (12/5).

- FLEXIBILITZACIÓ DE LA CONTENCIÓ DE LES PLANTILLES I LES LIMITACIONS EN ELS NOMENAMENTS I LA CONTRACTACIÓ DE PERSONAL TEMPORAL (12/5).
- REGULACIÓ DEL REGISTRE DEL SECTOR PÚBLIC LOCAL EN TERMES D'INFORMACIÓ I TRANSPARÈNCIA (9/6).
- PLA DE CONTRACTACIÓ PÚBLICA QUE INSTA A INCORPORAR CLÀUSULES PER REFORÇAR ELS PRODUCTES DE QUALITAT I DE PROXIMITAT (16/6).
- PLA ESTRATÈGIC DE TRANSPARÈNCIA 2015-2017 (7/7).
- OFERTA D'OCUPACIÓ PÚBLICA (21/7).
- REGULACIÓ DE LA FIGURA DE DIRECTIU PÚBLIC (21/7).
- ES CREA EL REGISTRE DE GRUPS D'INTERÈS PER GARANTIR LA TRANSPARÈNCIA (28/7).
- FOMENT DE L'ARBITRATGE EN ELS CONFLICTES DE CONTRACTACIÓ PÚBLICA (1/9).

En aquest apartat ens hem fixat en els dos àmbits sectorials més presents en els acords de 2015 (política territorial i modernització administrativa), però la revisió del conjunt dels acords de govern d'aquest any també inclou altres sectors de política pública com la seguretat, la cultura, l'emigració o l'energia. Podem fer-nos una idea de la diversitat de temes que nodreixen les reunions del Consell de Govern a partir del llistat d'acords recollit en el quadre 8.

Quadre 9. Acords vinculats a diversos àmbits sectorials de política pública

- FINALITZACIÓ DE LA CODIFICACIÓ DEL DRET CIVIL CATALÀ (17/2).
- ACORD DE COL·LABORACIÓ EN SEGURETAT PÚBLICA ENTRE L'INSTITUT DE SEGURETAT PÚBLICA DE CATALUNYA I LA UNIVERSITAT D'UMEÀ (17/2).
- APROVACIÓ DEL CODI ÈTIC DE LA POLICIA DE CATALUNYA (24/2).
- SUBVENCIONS DESTINADES A FOMENTAR LA CULTURA I LES REALITATS RELIGIUSES (17/3).
- PROJECTE DE LLEI DEL PLA ESTADÍSTIC DE CATALUNYA 2016-2019, QUE PROMOU L'ÚS DE LA INFORMACIÓ ESTADÍSTICA AMB FINALITATS CIENTÍFIQUES (21/4).
- DECRET QUE REGULA LA INSPECCIÓ TÈCNICA DELS EDIFICIS (5/5).
- NOVES ACCIONS DE LA GARANTIA JUVENIL (26/5).
- PROGRAMA ANUAL D'ACTIVITATS PER A LA SEGURETAT VIÀRIA (7/7).
- IMPULS D'UN DIÀLEG SOCIAL PER DISSENYAR UN MODEL ENERGÈTIC QUE FOMENTI LES FONTS RENOVABLES (7/7).
- CREACIÓ DEL CONSELL ASSESSOR PER A LA REFORMA HORÀRIA (14/7).
- EL GOVERN RECEPCIONA LES CONCLUSIONS DEL PLA NACIONAL DE VALORS PER A UNA NOVA CULTURA CÍVICA (14/7).

- PROGRAMA VOLUNTARI DE COMPENSACIÓ D'EMISSIONS DE GASOS AMB EFECTE HIVERNACLE (28/7).
- DECRET D'ORDENACIÓ DE L'ENLLUMENAT PER PROTEGIR EL MEDI NOCTURN (25/8).
- PLA PER A LA MOBILITAT INTERNACIONAL AMB L'OBJECTIU D'IMPULSAR LES POLÍTIQUES D'ATENCIÓ A LA POBLACIÓ CATALANA EMIGRADA (25/8).
- PROJECTE DE LLEI PER A LA IGUALTAT DE TRACTE (15/9).
- III PLA DE SEGURETAT I SALUT LABORAL 2015-2020 (22/9).
- ES DESTINEN 11,3 MILIONS D'EUROS PER GARANTIR LA PARTICIPACIÓ DE BARCELONA AL SUPERCOMPUTING CENTER (6/10).

LA TRANSICIÓ NACIONAL

Aquest darrer eix, com és previsible en el context polític que viu el país, ha estat durant els darrers anys el principal focus d'interès de les decisions de l'executiu català. Al 2013 va dominar àmpliament l'agenda política i va estar dotat d'un caràcter altament conflictiu, mentre que al 2014 vàrem constatar com la seva presència s'equilibrava amb la d'altres polítiques públiques i com, encara que fos lleugerament, es reduïa el nivell de conflictivitat.

Al 2015 continuem, com durant el 2014, amb una presència menor d'aquest tema en els acords de govern i, en canvi, amb certa intensificació de la conflictivitat. Pel que fa al primer aspecte, la disminució d'acords en termes absoluts és destacable, però sobretot es fa més aparent pel contrast amb l'augment significatiu de les decisions en altres espais de la política pública. En tot cas, tal com ens mostren els 8 acords recollits en el quadre 9, les decisions s'han concentrat en l'organització del 27S, la polèmica creació del comissionat per a la Transició Nacional i l'acció exterior (lleï d'acció exterior, projecte de llei de la comunitat catalana a l'exterior, pla estratègic de projecció exterior, etc.). Aspectes anteriorment més presents, com la identitat i la creació d'estructures d'estat, han tingut en canvi una presència menor.

Quadre 10. Acords vinculats al procés de transició nacional

- APROVACIÓ DELS ESDEVENIMENTS I LES PERSONALITATS OBJECTE DE COMMEMORACIÓ AL 2015 (20/1-28/7).
- TRANSFERÈNCIA DE 25,5 MILIONS D'EUROS PER FER FRONT A LES DESPESES DEL 27S (10/2).
- CREACIÓ DEL COMISSIÓ PER A LA TRANSICIÓ NACIONAL (24/2).
- PROJECTE DE LLEI DE LA COMUNITAT CATALANA A L'EXTERIOR (21/4).
- LLEI D'ACCIÓ EXTERIOR I DE RELACIONS AMB LA UE.
- PLA ESTRATÈGIC D'ACCIÓ EXTERIOR 2015-2018 PER REFORÇAR LA PROJECCIÓ INTERNACIONAL DE CATALUNYA (12/5-28/7).
- PLA ANUAL DE COOPERACIÓ AL DESENVOLUPAMENT (9/6).
- REFORÇ DE LA PRESÈNCIA EXTERIOR AMB LA CREACIÓ DE 3 DELEGACIONS A LA SANTA SEU, PORTUGAL I EL MARROC (16/6).

Quant al segon aspecte, les relacions de l'executiu català amb l'Estat espanyol han continuat marcades per una intensa conflictivitat. De fet, revisant els acords de 2015 només apareix un motiu de consens: impulsar la mediació a través de l'acord entre el Departament de Justícia i el CGPJ (21/4). En canvi, tal com es mostra en el quadre 10, hem pogut detectar 18 acords que posen de manifest –via recurs, requeriment, denúncia o declaració política– la tensió i la conflictivitat en les relacions Catalunya-Espanya. Pel seu caràcter polític, destaquem dos acords que ens mostren de manera molt il·lustrativa aquesta nova escalada en la conflictivitat amb el Govern central:

- Denúncia davant la UE dels incompliments del Govern espanyol que perjudiquen els interessos de Catalunya (10/2). Es tracta d'un acord eminentment declaratiu però que apunta en la direcció d'internacionalitzar el conflicte nacional, tot traslladant els incompliments de l'Estat espanyol a la UE. També es preveu que l'encarregat de comunicar els possibles incompliments i fer el seguiment de les reclamacions sigui el representant permanent de la Generalitat davant la UE.
- Anàlisi de l'informe *Crònica d'una ofensiva premeditada: les conseqüències sobre les persones de Catalunya* (30/6). Es tracta d'un document encarregat pel propi Consell Executiu davant d'una situació que es defineix com un "degoteig constant de decisions de l'Estat que afecten l'autonomia de Catalunya". L'acord de govern recull una valoració de l'informe que, usant els seus propis termes, "posa de manifest la visió monolítica i centralista de l'Estat, la

manca de voluntat de diàleg, la inacció davant les propostes de Catalunya (pacte fiscal, dret a decidir) i l'atac al model educatiu català." S'analitza també un sistema de finançament que es considera injust, i es destaca com l'Estat obstaculitza sistemàticament totes les iniciatives de la Generalitat per aconseguir més ingressos i garantir l'estat de benestar. El document, finalment, identifica els incompliments de l'Estatut d'Autonomia de Catalunya, destaca les reduccions en les inversions en infraestructures i lamenta les retallades a la llei de la dependència. Com es pot comprovar, el to del informe i de la valoració que en fa el Consell Executiu és molt dur i mostra de manera molt clara el deteriorament de les relacions amb l'Estat espanyol.

Quadre 11. Acords relacionats amb la conflictivitat amb l'Estat

- DEMANDA AL TC DE L'AIXECAMENT DE LA SUSPENSÍO CAUTELAR DE L'IMPOST SOBRE ELS DIPÒSITS EN LES ENTITATS DE CRÈDIT (3/2).
- RECURS D'INCONSTITUCIONALITAT CONTRA LA LLEI GENERAL DE TELECOMUNICACIONS (3/2).
- DENÚNCIA DAVANT LA UE DELS INCOMPLIMENTS DEL GOVERN ESPANYOL QUE PERJUDIQUEN ELS INTERESSOS DE CATALUNYA (10/2).
- SOL·LICITUD DE DICTAMEN AL CGE SOBRE EL RECURS D'INCONSTITUCIONALITAT CONTRA LA LLEI DE METROLOGIA (10/2).
- S'INSTA A L'ESTAT A RESTITUIR ELS DOCUMENTS DE L'ARXIU D'ÀVILA A LA GENERALITAT (10/3).
- REQUERIMENT D'INCOMPETÈNCIA A L'ESTAT I AL TC CONTRA L'ORDRE QUE REGULA LES SUBVENCIONS ALS ENS LOCALS DERIVADES DE CATÀSTROFES NATURALS (7/4 – 2/6).
- DICTAMEN AL CGE PER LA INVASIÓ DE COMPETÈNCIES DEL REIAL DECRET DE FORMACIÓ PER A L'OCUPACIÓ (5/5).
- DEFENSA DE LA CONSTITUCIONALITAT DEL COMISSONAT PER A LA TRANSICIÓ NACIONAL (26/5).
- RECURS AL TC DE LA LLEI ESPANYOLA QUE IMPOSA LA L·LICÈNCIA FEDERATIVA ÚNICA (9/6).
- ANÀLISI DE L'INFORME CRÒNICA D'UNA OFENSIVA PREMEDITADA (30/6).
- ANÀLISI DE L'INFORME SOBRE L'ESTAT DELS SERVEIS SOCIALS A CATALUNYA, ON ES CONSTATA LA DAVALLADA DE LES APORTACIONS DE L'ESTAT (14/7).
- DICTAMEN AL CGE PER LA INVASIÓ DE COMPETÈNCIES EN LES LLEIS ESTATALS DE REGULACIÓ DE L'ADOPCIÓ I DE QUALITAT ALIMENTÀRIA (1/9).
- ANÀLISI DEL SISTEMA DE FINANÇAMENT PER CONSTATAR QUE ELS INGRESSOS DE L'ESTAT HAN PUJAT UN 8,3% I ELS DE LES COMUNITATS S'HAN REDUÏT UN 3% ENTRE 2010 I 2013 (22/9).
- DICTAMEN AL CGE PER LA INVASIÓ DE COMPETÈNCIES EN LA LLEI ESTATAL SOBRE FORMACIÓ PROFESSIONAL PER A L'OCUPACIÓ (29/9).

- RECURS AL CGE DE LA REFORMA DEL TC (27/10).
- DICTAMEN AL CGE SOBRE LA LLEI ESTATAL DE SEGURETAT NACIONAL (27/10).
- DICTAMEN AL CGE SOBRE LES LLEIS ESTATALS DEL TERCER SECTOR D'ACCIÓ SOCIAL I DEL PATRIMONI NATURAL I LA BIODIVERSITAT (2/11) .
- DICTAMEN AL CGE SOBRE EL DECRET ESTATAL DE SUBMINISTRAMENT D'ENERGIA ELÈCTRICA (15/12).

CONCLUSIONS

Un dels arguments més utilitzats pels politòlegs en les darreres dècades es refereix al declivi del poder legislatiu en benefici del poder executiu. Els parlaments, des d'aquest punt de vista, esdevenen espais rituals d'incidència escassa, mentre les capacitats efectives de fer es concentren en els governs. Si acceptem aquesta premissa, avui àmpliament compartida, l'estudi dels acords que es deriven del Consell Executiu haurien de ser una bona manera d'observar la pràctica del poder; d'observar com aquest es materialitza i, per tant, quines han estat les seves prioritats i les seves línies de treball durant un període de temps determinat. Lluny dels focus parlamentaris, els materials que hem analitzat conformarien l'agenda del Govern i ens mostrarien com aquesta s'articula a partir d'accions concretes. Estaríem, en definitiva, observant el poder en acció.

Si acceptem aquest punt de partida, la primera impressió que ens produeix la revisió de l'exhaustiva informació que contenen els acords de govern és que el poder s'exerceix de forma dispersa i a partir de mesures puntuals i sovint, almenys aparentment, desconnectades. La majoria de les decisions que es prenen en el Consell Executiu tenen caràcter administratiu i, de fet, no defineixen allò que anomenem "polítiques públiques". Són decisions que semblen disparar en totes direccions i de les quals no es dedueix fàcilment una aposta de govern. Els acords de govern semblen més les accions requerides pel funcionament de la maquinària institucional que les decisions que defineixen el model de societat que el poder polític pretén construir.

Aquesta primera impressió és, però, excessivament superficial. Sota una densa teranyina d'acords aparentment formals i de tràmit s'amaguen decisions rellevants que, d'una banda, distribueixen recursos i, de l'altra, defineixen les apostes polítiques d'aquell govern. A més a més, quan ja disposem d'una anàlisi que ens permet comparar diferents anys, podem també fer visibles que no

tots els anys són iguals i que, per tant, no es tracta només de gestions de caràcter administratiu. Així, centrant-nos ja en els acords de 2015 que hem analitzat en aquest document, voldríem destacar-ne quatre aspectes.

En primer lloc, seguint amb la línia de 2014, els acords de govern de 2015 mostren la tendència del Consell Executiu tant a incrementar la seva activitat (mesurada en número d'acords) com a diversificar els àmbits decisionals. En els apartats anteriors hem vist com han proliferats acords vinculats a àmbits tan diversos com la promoció econòmica, l'ocupació, la salut, l'educació, la cultura, el territori, l'habitatge, l'energia, la pobresa, la seguretat, la identitat nacional o la modernització administrativa. Els eixos del Pla de Govern (economia, benestar i transició nacional) poden servir-nos per agrupar la majoria dels acords, però aquests es caracteritzen més per la dispersió que per l'articulació.

En segon lloc, connectant amb la tendència a la dispersió tot just apuntada, s'observa com en els acords analitzats s'imposen lògiques decisionals de caràcter més reactiu que estratègic; que es dediquen més esforços a gestionar el present que a construir el futur. Aquesta afirmació requeriria ser matisada, òbviament, però ens mostra la pressió del curt termini que experimenta l'activitat política. Una activitat que, especialment en contextos de crisi com el que hem viscut els darrers anys, ha de donar resposta a demandes molt intenses i immediates i que, consegüentment, no permeten donar-hi masses voltes. Semblaria que es prioritza l'acció per sobre de la reflexió.

En tercer lloc, introduint algunes correccions al punt anterior, l'any 2015 sí que ens mostra algunes apostes polítiques de fons que, almenys aparentment, estarien definint polítiques públiques amb intencions més estratègiques. Curiosament, però, aquestes actuacions no afectarien als pilars fonamentals de l'economia (desenvolupament econòmic i ocupació) i l'estat de benestar (salut i educació), sinó que les detectem sobretot en àmbits com la política territorial, l'habitatge o la modernització administrativa. En l'àmbit territorial disposem no només de diversos plans i programes, sinó que aquests es caracteritzen per tenir un enfocament transversal i estratègic que pretén, almenys formalment, redefinir els paràmetres bàsics de les polítiques territorials. En la política d'habitatge, el decret de mesures urgents suposa un punt d'inflexió important, tant pel que fa a l'orientació de la política com a les eines disponibles per fer-la efectivament. I també en el terreny de la modernització administrativa trobem una aposta significativa per la transparència i el govern obert. Finalment, en quart lloc, no podem oblidar que els acords de govern d'aquest darrer període, també del 2015, s'han vist notablement influïts pel procés de transició nacional i per la conflicti-

vitat entre Catalunya i l'Estat espanyol que l'ha acompanyat. Tanmateix, durant aquest any les actuacions concretes en aquest àmbit s'han reduït, mentre que s'ha mantingut o fins i tot s'han intensificat l'aspecte conflictiu i les declaracions polítiques. Es detectaria, per tant –després de les aportacions més estratègiques de 2013 al voltant de les tasques realitzades des del CATN–, com s'ha anat generant una situació més pantanosa, on avançar a partir de decisions concretes i específiques resulta més complex. ■

Partits polítics

Un sistema de partits en transició

■ **Andreu Mumbrú i José M. Rodríguez**

Institut de Ciències Polítiques i Socials

El 2015 va estar marcat per la reconfiguració del sistema de partits català, travessada per tres cites electorals. Després d'anys de crisi econòmica, de símptomes d'esgotament del règim estatutari i de nombrosos casos de corrupció, joves forces polítiques s'han anat consolidant mentre els actors que havien ostentat l'hegemonia patien seriosos problemes per mantenir els resultats electorals i la cohesió interna.

Canvis en els lideratges i noves coalicions van marcar l'any polític. A l'esquerra, l'aparició de Podem i les diverses confluències provocà el canvi de signe en el govern de molts municipis, amb l'alcalde Colau com a insígnia, i posà en serioses dificultats al PSC, que havia estat la força predominant en els comicis municipals a l'àrea metropolitana des de la transició. La consolidació de la CUP convertia aquest partit en imprescindible en un parlament català per primer cop amb majoria de diputats independentistes. Al centre-dreta, Ciutadans, identificant-se com la garantia per evitar la secessió, es convertia en segona força en les eleccions al Parlament; i la federació de CIU es trencava després de tres dècades, quedant Unió sense representació a les institucions i provocant la maniobra "excepcional" de CDC per formar coalició amb ERC i seguir al capdavant de la Generalitat i del "procés".

DE CONVERGÈNCIA I UNIÓ A JUNTS PEL SÍ, LA MUTACIÓ DEL CATALANISME CONSERVADOR

El 2015 va ser un any decisiu per a CiU, la formació hegemònica del nacionalisme català des de la recuperació de la democràcia. Fins a tal punt decisiu que el 18 de juny la federació entre Convergència Democràtica de Catalunya i Unió Democràtica de Catalunya es dissolgué.

Durant els primers mesos de l'any, les relacions entre ambdós partits van estar marcades per les tensions internes derivades de posicionaments contraposats envers el procés sobiranista. Aques-

tes topades es van fer visibles ja el 10 de febrer en el debat al Congrés dels Diputats sobre un “pacte d’Estat antijihadista”. Per primer cop el grup parlamentari de CiU es dividia en una votació estrictament política. Mentre els diputats de CDC es van abstenir –un posicionament precedit per un fort debat intern en el marc de la federació i el grup–, els d’Unió hi van donar suport. Aquesta votació divergent va provocar queixes d’alts càrrecs d’UDC i requerí una reunió de l’executiva de la federació per aclarir la situació i evitar noves fractures.

Malgrat les topades amb els seus socis de coalició, Artur Mas va seguir treballant en la línia estratègica acordada el 14 de gener amb ERC i les entitats sobiranistes, amb l’objectiu de celebrar unes eleccions plebiscitàries el 27 de setembre i concórrer-hi amb llistes separades. Dos mesos més tard l’estratègia es consolidava amb un altre “principi d’acord” entre algunes forces sobiranistes (CDC, ERC, MES, ANC, Òmnium i l’AMI) per donar a les eleccions del 27S caràcter referendari i per establir el full de ruta posterior al 27S en el supòsit que l’independentisme obtingués la majoria parlamentària. El text signat preveia iniciar la legislatura amb una “declaració solemne” del Parlament per donar inici al procés cap al nou estat, iniciar el “procés constituent” i, mentrestant, desplegar els “mecanismes de transició nacional i les estructures d’Estat”.

Per la seva banda, Unió Democràtica anuncià que determinaria el posicionament respecte el full de ruta independentista en una consulta interna a la militància el 14 de juny. En aquest context es va iniciar una nova crisi entre les formacions de Convergència i Unió, arran de les crítiques d’alcaldes i candidats de CDC al líder d’Unió, Josep Antoni Duran i Lleida, per les seves declaracions afirmant que no acceptaria la secessió al programa del 27 de setembre. Altre cop, el dilluns 16 de març, la cúpula d’ambdós partits es reuní per llimar diferències.

Així s’encarava la precampanya de les eleccions municipals que es celebrarien el 24 de maig, i després de les quals Artur Mas reafirmà la voluntat de Convergència de prioritzar els pactes d’investidura entre CiU i ERC en el màxim nombre de municipis possible. Finalment els resultats d’aquests comicis foren agredolços per a CIU. D’una banda, la formació nacionalista va guanyar clarament, tant en nombre de vots com de regidors, i malgrat haver-se vista superada en l’anterior cita electoral –les eleccions al Parlament Europeu– pels republicans. Però de l’altra, el partit va perdre més de cent mil sufragis i cinc-centes regidories, i va patir una de les derrotes més rellevants: l’alcaldia de Barcelona, després que la llista encapçalada per Xavier Trias obtingués un regidor menys que Barcelona En Comú, liderada per Ada Colau.

Poc després de les eleccions municipals van tornar a aflorar les disputes a la federació. A finals de la primera setmana de juny, militants de CDC van enviar cartes a Artur Mas pressionant clarament pel trencament. Mentrestant, les direccions de CDC i UDC van celebrar una reunió per analitzar els recents resultats electorals. En aquesta reunió, mentre Mas va defensar la voluntat de seguir amb el rumb marcat cap al 27S, dirigents d'UDC van criticar l'avançament electoral, preferint esgotar la legislatura i deixar passar abans les eleccions generals de finals d'any. Des de l'entorn de Duran es culpava el sobiranisme de CDC de la davallada en vots en els comicis municipals, i dos membres del comitè de govern es van posicionar obertament a favor de trencar amb Convergència.

Per altra banda, el dimarts 26 de maig al vespre va començar a circular públicament un manifest sobiranista a Unió signat, entre d'altres, per Núria de Gispert i Joan Rigol (expresidents del Parlament pertanyents a la formació democratacristiana), i amb el suport d'un miler de quadres i militants. El text reclamava una pregunta nítida sobre la independència a la consulta d'Unió sobre el full de ruta.

Finalment, el 14 de juny es va celebrar la consulta prevista per conèixer el posicionament dels militants d'UDC respecte del full de ruta independentista. La pregunta generà fortes crítiques, tant internament com externa, per la seva ambigüitat, tot convertint-se la votació en un plebiscit sobre el suport a la direcció de Duran i Espadaler. La consulta va acabar gairebé en un empat tècnic entre partidaris i detractors de la posició de la cúpula, contrària al "procés". Després de diverses reunions entre dirigents de les dues formacions, CDC va declarar un ultimàtum a UDC perquè decidís en un termini de dos o tres dies si s'incorporava o no al full de ruta independentista. UDC va declarar que rebutjava l'ultimàtum i que, si calia, els tres consellers d'Unió al Govern de la Generalitat en sortirien immediatament.

El dijous 18 de juny, en una roda de premsa, CDC va confirmar que el projecte polític de CiU havia acabat. Quatre dies després, el govern va ser reconfigurat amb la sortida dels càrrecs governamentals d'UDC, substituïts per membres de CDC. La vicepresidenta Joana Ortega, el conseller d'interior Ramón Espadaler i el conseller d'agricultura Josep Maria Pelegrí abandonaven així el Consell Executiu. El trencament amb CDC va provocar que ràpidament es formalitzés una escissió independentista dintre d'UDC. El diumenge 12 de juliol Demòcrates de Catalunya va presentar-se en societat com a partit, en un acte organitzat a la sala Barts de Barcelona amb un miler d'assistents.

Paral·lelament, l'acord per a la llista única exigida per CDC es va produir després de que Artur Mas pressionés públicament a ERC i que en privat amenacés de no convocar les eleccions; els republicans acabarien cedint el 13 de juliol en una cimera al Palau de la Generalitat. En aquesta reunió es pactà l'embrió del que poc després esdevindria Junts pel Sí, la candidatura conjunta entre Convergència, Esquerra, membres de les entitats independentistes (ANC, Òmnium, AMI i Súmate) i altres partits petits com MES –escissió del PSC– o els mateixos Demòcrates de Catalunya –escissió d'UDC.

CDC havia passat mesos perseguint l'objectiu de refundar-se com a partit per liderar l'independentisme i esquivar l'ombra de corrupció. L'allunyament de UDC havia anat acompanyat de la permanent simpatia amb ERC i l'intent d'aproparse a noves estètiques en la recerca d'un espai polític més ample, fets molt visibles a les campanyes electorals de setembre i desembre.

La campanya del 27S es va centrar en el discurs plebiscitari, connotant les eleccions com el referèndum que l'Estat espanyol –a qui s'acusava de falta de diàleg i de negar el dret dels catalans a disposar de sobirania nacional– no permetia fer. Malgrat ser molt mobilitzadora, amb grans actes per tot el país i fins a cent mil persones inscrites simbòlicament a la llista de la candidatura, i malgrat transmetre un discurs revestit de grans dosis d'èpica (Artur Mas, malgrat ser el presidentiable, es presentà en el quart lloc de la llista justificant-ho amb l'excepcionalitat de l'operació que es volia dur a terme), no s'assolí una majoria absoluta que es creia a tocar. Junts pel Sí obtingué 62 diputats, necessitant el suport de l'altra formació amb qui disputava l'electorat independentista, la CUP, per tal de formar govern. A aquest fet cal sumar que no s'arribés a assolir el 50% dels vots entre les dues formacions independentistes, de tal manera que els següents mesos vindrien marcats per la negociació per a la investidura d'Artur Mas i la negativa de la CUP a donar-li suport.

Aquestes negociacions generaren fortes tensions dins de CDC. A mitjans de novembre, Antoni Fernández Teixidó –exconseller i exdiputat emmarcat en el sector més liberal– va deixar els càrrecs interns pel seu descontent amb l'aposta de Junts pel Sí i les “cessions” a la CUP, principalment degut a la declaració del 9 de novembre aprovada al Parlament i que defensava l'inici del procés d'independència, el reconeixement del Parlament català com a únic sobirà i la desobediència al Tribunal Constitucional. Aquesta visió crítica envers la CUP es va veure accentuada després que el partit de l'esquerra independentista votés en dues sessions consecutives en contra de la investidura d'Artur Mas. Per aquest motiu, alguns consellers com Felip Puig, Germà Gordó i Andreu Mas-Colell van qüestionar el rumb de la negociació.

Mentre s'allargaven les trobades, CDC i ERC van anunciar que no repetirien la fórmula de JxS a les eleccions generals del 20 de desembre i que es presentarien per separat per maximitzar el vot independentista. Una setmana més tard, Francesc Homs va ser elegit per l'assemblea convergent d'Osona per encapçalar la candidatura al Congrés. Carles Campuzano, el màxim exponent de l'ala més progressista de CDC, va ser escollit com a número dos. El divendres 6 de novembre al matí, en una reunió monogràfica sobre els comicis prèvia al consell nacional de CDC, es va reafirmar el nom de la candidatura a les eleccions al Congrés, a saber, "Democràcia i Llibertat" (DiL) en coalició amb Reagrupament i Demòcrates de Catalunya.

La campanya va reactivar la retòrica de CDC sobre la seva refundació. Artur Mas va afirmar que DiL era "la millor llavor perquè l'any vinent comenci a florir un arbre en forma de partit polític" on, segons Mas, "hi haurà gent que prové del món demòcrata, del món liberal i del món socialcristià". Els membres de l'ala liberal de CDC es van mostrar crítics amb el que consideraven un acostament a la socialdemocràcia.

Una setmana abans de les eleccions, les enquestes amb què treballava DiL situaven fins a cinc formacions (DiL, C's, ERC, En Comú Podem i PSC) en una forquilla de vots molt similar. Davant d'aquesta situació, DiL va optar per explotar la dimensió independentista fent una crida al "vot sobiranista responsable" per reforçar el resultat del plebiscit del 27S.

Després dels comicis, tot i que Convergència va exhibir un discurs optimista pel resultat, en privat proliferaren les crítiques dels dirigents del partit, ja que s'havia reduït a la meitat el nombre de diputats respecte dels obtinguts per la federació de CiU el 2011, i CDC passava de primera a quarta força a Catalunya. En aquestes mateixes dates, Junts pel Sí va presentar una proposta d'acord a la CUP que hauria de ser ratificada en assemblea i que incloïa encara a Artur Mas com a presidenciable; una situació que no es desencallaria fins a mitjans de gener de 2016.

UNIÓ DEMOCRÀTICA DE CATALUNYA, DEL GOVERN A LA IRRELLEVÀNCIA

Després de trencar la federació amb CDC –amb qui s'havien presentat conjuntament a les eleccions durant vora trenta anys–, de la dissolució de set executives comarcals per la dimissió dels seus càrrecs, i de patir una escissió que representava aproximadament la meitat de la militància del flanc sobiranista en el moment de màxima puixança del procés independentista, Unió Demo-

cràtica encarava la campanya electoral més adversa de les darreres dècades i ho feia en solitari. Unió va començar la precampanya de les eleccions al Parlament presentant l'entitat *Catalans pel Seny* durant un acte a mitjans de setembre. Duran i Espadaler, que seria el candidat a President de la Generalitat, van fer discursos que ja permetien veure l'estratègia del partit de cara al 27S. Es tractava de convèncer els que havien votat "tota la vida CiU", atorgant-se el paper que havia representat la federació les últimes dècades i la seva continuïtat històrica: moderació, catalanisme conservador, diàleg i pacte amb l'Estat, i creixement econòmic al centre del discurs. Alhora, es reivindicava la tasca positiva duta a terme des del govern durant els últims anys. En aquest marc, CDC era representada com qui s'havia desviat políticament i ideològica, havent caigut en mans d'ERC i la CUP, radicalitzant les posicions i empenyent el país vers un empresa impossible. El lema de la campanya no deixava cap marge per al dubte: "La força del seny".

El fet és que, malgrat disposar de gran presència mediàtica, els resultats del 27S van ser molt negatius, fins al punt de no obtenir representació i deixar el partit en situació de desaparèixer. La llista liderada per Ramón Espadaler obtingué 103.293 vots, quedant a mig punt de la barrera electoral del 3% i, per tant, sense cap escó dels tretze que formaven part del grup de CiU en l'anterior legislatura.

En aquestes precàries condicions, el partit democratacristià va iniciar la cursa cap a les eleccions al Congrés dels Diputats: una segona oportunitat per evitar una probable desaparició definitiva. El Consell Nacional del partit, celebrat el 18 d'octubre, revalidà Duran i Lleida com a líder del partit malgrat els mals resultats i alhora aprovà que fos el cap de cartell per als comicis del 20 de desembre.

El partit del "catalanisme moderat", molt crític amb la resolució independentista del 9N i les negociacions entre JxS i la CUP, centrà la seva campanya precisament en els atacs vers CDC en general i Artur Mas en concret, acusant-lo d'abandonar la moderació i portar el país a un atzucac. En contrast, UDC proposava negociar una reforma de la Carta Magna espanyola que reconegués la realitat nacional catalana en una disposició addicional i tornar a negociar el pacte fiscal, única via real i pragmàtica per resoldre el conflicte nacional. Duran es va presentar com a interlocutor especialment dotat per negociar aquests dos objectius, en contrast amb Artur Mas, una figura que consideraven "cremada" i en mans de la CUP i ERC.

Malgrat tot, novament els resultats van ser molt negatius, fins i tot més que en els anteriors comicis. Amb 65.388 vots, UDC es va quedar un altre cop sense representació, perdent els sis diputats de què disposava dins del grup de CiU. El partit quedava d'aquesta manera seriosament tocat: amb un deute de més de 16 milions d'euros i sense representació a cap cambra legislativa. Aquesta situació portà, ja a principis de 2016, a la dimissió de Duran i Lleida i a la necessitat de refer completament el projecte.

ESQUERRA REPUBLICANA DE CATALUNYA, EN COALICIÓ A CONTRACOR

Per al partit republicà, el 2015 es va caracteritzar per la supeditació de tot altre interès a l'estratègia independentista, fins al punt d'entrar a formar part d'una coalició no volguda –Junts pel Sí– per tal d'assegurar la celebració d'unes eleccions pretesament plebiscitàries.

A finals de 2014, després de la consulta del 9N, Oriol Junqueras s'havia negat en una conferència pública a formar una llista conjunta amb Convergència i Unió per a les eleccions avançades que en principi havien acordat celebrar al març de l'any següent. Aquesta negativa va causar que durant setmanes les forces independentistes entressin en un tens procés de negociació sobre el “full de ruta” i el calendari a seguir, fins assolir un acord el 14 de gener de 2015.

Finalment ERC, CiU i les entitats sobiranistes van pactar que el 27 de setembre es realitzarien les esmentades eleccions (la campanya començaria l'11 de setembre) i que en elles hi concorrerien per separat tot sumant els independents que creguessin necessaris. El pacte va ser subscrit en una trobada de prop de 4 hores a la qual també van assistir la presidenta de l'Assemblea Nacional Catalana, Carme Forcadell, la d'Òmnium Cultural, Muriel Casals, i el president de l'Associació de Municipis per a la Independència, Josep Maria Vila d'Abadal.

Aquest acord va comportar també la revifalla del pacte d'estabilitat parlamentària, l'aprovació dels pressupostos i el desplegament d'estructures d'Estat –principalment la Hisenda i la Seguretat Social catalanes–, alhora que incloïa un afegit destacat, a saber, que en les eleccions municipals del mes de maig les dues formacions actuarien amb el mateix criteri, i es prioritzarien els pactes CiU-ERC als ajuntaments, ampliant-los a les altres formacions sobiranistes que s'hi volguessin afegir. Junqueras va mostrar-se satisfet per haver pogut “refer la unitat a fi de culminar el procés independentista de Catalunya”, afirmant que les eleccions del 27 de setembre es convertirien en “la consulta definitiva”.

Mentre es preveia fer eleccions catalanes al març, ERC s'havia posicionat a favor d'una pròrroga dels pressupostos. Això va canviar al desplaçar la cita electoral al setembre: des del dimecres 14 de gener a la nit fins el dilluns 19 es van reobrir les reunions entre l'equip econòmic d'ERC –encapçalat per Pere Aragonès– i el departament d'Economia. Des del primer dia, ERC va retirar les esmenes a la totalitat prèviament presentades, quedant per negociar la incorporació d'esmenes merament puntuals, de tal manera que el dilluns 19 de gener es van començar a debatre els pressupostos en comissió. El 4 de març ERC fou l'únic grup parlamentari que donà suport als pressupostos impulsats pel govern de CiU. Pere Aragonès, com a portaveu de l'àrea econòmica del partit, ho va justificar afirmant que serien els últims de la Catalunya autonòmica, argumentant també que els ingressos eren insuficients degut al procés de recentralització i ofec econòmic engegat per l'Estat mitjançant el Fons de Liquiditat Autonòmica, i afirmant que gràcies al suport d'ERC s'augmentava la despesa en 100 milions d'euros destinats a polítiques socials.

En els comicis municipals ERC es va presentar amb unes expectatives elevades, ja que l'any anterior havia guanyat unes eleccions –les europees– per primera vegada des del temps de la II República. Segons el secretari de política municipal, Marc Sanglas, l'objectiu era fer d'ERC “el pal de paller del municipalisme d'esquerres” mitjançant 715 candidatures que tindrien la missió “d'impulsar el nou país, contribuint a la justícia social, la regeneració democràtica i la independència de Catalunya”. En un clima marcat per la mobilització independentista, arribaren a comparar els comicis amb els del 12 d'abril del 1931, que havien desembocat en la proclamació de la república.

La intenció era fer-se forts davant tant de CiU, força hegemònica del nacionalisme català des de la restauració de la democràcia, com davant les “candidatures del canvi” conformades per la confluència de diverses formacions d'esquerra, nodrida amb quadres provinents dels moviments socials com la mateixa Ada Colau, qui esdevindria alcaldessa de Barcelona. En aquest sentit, Esquerra va decidir obrir-se a independents i altres formacions polítiques; en especial a aquelles sorgides a partir de les escissions del PSC, com en el cas de Moviment d'Esquerres. A la capital catalana, Alfred Bosch va encapçalar la llista després de guanyar unes eleccions primàries davant d'Oriol Amorós el juliol del 2014, mentre que a la resta de capitals de província els candidats foren Carles Vega per Lleida, Maria Mercè Roca per Girona i Pau Ricomà per Tarragona.

La formació independentista obtingué una millora significativa respecte els anteriors resultats, assolint 2.384 regidors (segona força) i 510.137 sufragis (tercera força, a 2.000 vots del PSC), circumstància que li va permetre guanyar les eleccions a 243 municipis, 188 dels quals amb ma-

joria absoluta. A més, ERC va complir alguns dels objectius principals als que aspirava en aquests comicis, principalment consolidar i millorar la presència a l'àrea metropolitana de Barcelona: mantenint Junqueras a l'alcaldia de Sant Vicenç dels Horts, aconseguint representació a ciutats com Cornellà o l'Hospitalet, i entrant en el govern a municipis destacats com Badalona o Sabadell –en aquest últim cas aconseguint l'alcaldia gràcies als pactes amb altres formacions d'esquerra.

Un cop passat el període electoral municipal, des de sectors de CDC es va reactivar la pressió a favor d'una llista única independentista per a les eleccions del 27 de setembre, malgrat el pacte subscrit al gener en sentit contrari. El punt d'inflexió fou la conferència d'Artur Mas a Molins de Rei el 20 de juny, en la qual tornà a proposar públicament una llista electoral amb totes aquelles entitats sobiranistes que havien sortit a manifestar-se durant les darreres diades de l'11 de setembre; és a dir, amb l'Assemblea Nacional Catalana, Òmnium Cultural i Súmate, principalment. La contraproposta dels republicans fou la possibilitat que les entitats confeccionessin una llista exclusivament composta per personalitats de la societat civil, sense presència dels partits, tot i que amb el seu suport logístic. No obstant això, ERC va acabar cedint el 13 de juliol, en una cimera al Palau de la Generalitat, davant l'amenaça de Mas de no convocar eleccions si no es confeccionava una llista única amb presència de partits. En aquesta reunió es pactà l'embrió del que poc després esdevindria Junts pel Sí, candidatura encapçalada per Raül Romeva –antic eurodiputat d'ICV–, seguit de Carme Forcadell –presidenta de l'ANC–, Muriel Casals –presidenta d'Òmnium–, Artur Mas en quart lloc (però com a candidat a la presidència de la Generalitat) i Oriol Junqueras en cinquè terme.

La campanya de les eleccions es va centrar a subratllar el seu caràcter plebiscitari, donant-los un caràcter excepcional i entenent-les com un substitut del referèndum d'autodeterminació que no s'havia pogut celebrar. L'eslògan de JxS ho deixava meridianament clar: "El vot de la teva vida". La coalició independentista va guanyar clarament, arribant a obtenir 1.628.714 paperetes que representaven el 39,6% dels vots i 62 diputats. Aquest resultat, malgrat que va ser celebrat com un històric triomf de l'independentisme en sumar-hi els vots i escons de la CUP-Crida Constituent, presentava dues limitacions que aviat generarien controvèrsia: d'una banda no s'havia assolit el 50% de vots favorables al trencament amb l'Estat, de tal manera que es suavitzarien els passos cap a la ruptura unilateral respecte del full de ruta inicial de JxS; i de l'altra, es requeriria el suport de la candidatura anticapitalista, que durant la campanya havia assegurat que no investiria Artur Mas.

El dissabte 3 d'octubre, durant el primer Consell Nacional d'ERC posterior al 27S, es va apostar per inhibir-se del debat sobre el rol de Mas en el nou govern i no pressionar cap dels dos actors en litigi. ERC va mantenir aquesta postura, limitant-se a demanar a totes les parts responsabilitat i pragmatisme, i mostrant, això sí, una negativa ferma envers la repetició d'eleccions. Posteriorment el posicionament s'aniria decantant cap a la defensa de Mas com a únic presidenciable, un fet que complicaria les opcions de pacte amb la CUP. Durant els mesos de negociació per arribar a un acord, que s'allargarien fins a principis de 2016, cal destacar el suport dels republicans –ja dins del grup parlamentari de JxS– a la resolució d'inici del procés d'independència aprovada el 9 de novembre, així com la seva participació durant l'octubre als actes de suport als imputats derivats de la realització, l'any anterior, de la consulta sobre la independència en contra el dictamen del Tribunal Constitucional.

Finalment, sobre les eleccions generals del 20 de desembre, cal destacar que des del primer moment ERC va decidir presentar una candidatura pròpia, a la qual, segons dirigents del partit, van voler donar un caràcter social, progressista, cívic i transversal per competir en els espais de la CUP (absent en aquests comicis) i d'En Comú Podem. En aquesta línia, van refusar la unitat amb CDC i el divendres 30 d'octubre ambdós partits van acordar presentar-se per separat, si bé amb certa unitat programàtica. El dissabte 7 de novembre, el Consell Nacional va aprovar les llistes electorals, escollint com a número ú per Barcelona a Gabriel Rufián –independentista castellano-parlant provinent de l'organització Súmate– tot cercant aconseguir un major recolzament en l'àrea metropolitana de Barcelona. El missatge durant la campanya fou clar: calia que el sobiranisme anés a les urnes per reforçar el procés. “Toca anar a votar. Mai no podem abandonar cap trinxera. Només abandonen les trinxeres els exèrcits derrotats”, va arribar a afirmar Joan Tardà, número dos dels republicans per Barcelona. Finalment els republicans van triplicar el nombre d'escons, passant de tres a nou i esdevenint la segona força a Catalunya, però quedant lluny dels resultats d'En Comú Podem, sobretot per les seves dificultats de penetració en l'àrea metropolitana.

CIUTADANS, LA CONQUESTA DE L'OEST

El 2015 Ciutadans va iniciar una implantació territorial meteòrica, impulsada intensament des del desembre de 2014 i executada principalment sota la direcció del seu secretari d'organització, Fran

Hervías. La rapidesa de l'expansió del partit des de la seva base catalana arreu del territori espanyol es produí gràcies a la captació de quadres procedents d'altres formacions, principalment del PP i UPyD, i a l'establiment d'aliances amb partits menors d'àmbit municipal o regional. Tanmateix aquest creixement tan ràpid va generar certs problemes i va provocar l'expulsió de molts dels nous membres, fins al punt que es van arribar a revocar més d'un miler d'afiliacions des de les eleccions europees de 2014 per tal d'assegurar la cohesió ideològica i la integritat de l'organització.

L'expansió de Ciutadans a la resta del territori es va produir al voltant d'una estructura centralitzada basada en un coordinador, un portaveu i un delegat territorial que comparteixen el poder a cada comunitat i tenen representació en el Comitè territorial autonòmic. L'objectiu d'aquesta configuració organitzativa és evitar l'aparició de "barons" i mantenir el control del discurs centralitzat en l'Executiva, des d'on es nomenen el portaveu i el delegat. Fins un cert punt podem parlar d'un partit que manté la matriu original catalana en la direcció i els principals càrrecs; prova d'això és que les grans agrupacions –com la de Madrid, Sevilla, València o Saragossa– són subdividides per evitar la concentració de poder.

En un altre ordre de coses, durant 2015 es succeeixen els fitxatges "estrella" de persones provinents de l'àmbit acadèmic o polític que aporten prestigi professional, com el responsable d'economia Luis Garicano, o Francisco de la Torre, exsecretari general de l'organització d'inspectors d'Hisenda. Entre els polítics destacats provinents de formacions com UPyD cal anotar la incorporació de l'europarlamentari Sosa Wagner o del diputat al Congrés per València Toni Cantó.

A les eleccions municipals i autonòmiques del 24 de maig, Ciutadans va presentar candidatures a un miler de municipis (sobre més de vuit mil) i a totes les comunitats. A nivell municipal s'obtingueren 1.467.663 vots, 48 majories absolutes i 21 de relatives; mentre que a les autonòmiques destaquen els resultats a l'Assemblea de Madrid i a les Corts Valencianes, i en menor mesura els de La Rioja, Múrcia i Castella i Lleó. Després de les eleccions s'arribà a un pacte amb el PSOE d'Andalusia –on el partit de Rivera també va obtenir bons resultats a les eleccions andaluses celebrades el març de 2015– i amb el PP de la Comunitat de Madrid; en ambdós casos per a la investidura i l'estabilitat parlamentària, incloent l'aprovació de pressupostos. En canvi, a la Rioja i la regió de Múrcia es va deixar governar el PP mercès a l'abstenció de Ciutadans en les sessions d'investidura.

Quant al partit a Catalunya, Inés Arrimadas –portaveu al Parlament– va presentar, avalada per la direcció, la seva candidatura a les primàries que es van celebrar a finals de juny per escollir el

cap de llista del partit a les eleccions autonòmiques. Arrimadas, conjuntament amb Albert Rivera pel que fa a la candidatura de Ciutadans a les generals, van ser els dos únics candidats que reuniren suficients suports de les bases i per això van esdevenir automàticament caps de cartell a les eleccions del 27 de setembre i del 20 de desembre respectivament. En el cas d'Arrimadas, acompanyada per Carlos Carrizosa, José María Espejo-Saavedra i Fernando de Páramo, considerats el nucli dur del partit a Catalunya. D'altra banda, la candidatura a les eleccions generals es va acabar de definir mitjançant unes primàries que incloïen un sistema nou de votació telemàtica que permetia als militants optar a ocupar un lloc concret de la llista.

En els comicis del 27 de setembre Ciutadans va esdevenir el partit de referència per frenar l'independentisme en unes eleccions plenes de retòrica plebiscitària. Amb un discurs molt bel·ligerant contra el procés i centrat en denunciar la corrupció convergent, Ciutadans va aconseguir 25 diputats i una gran implantació al cinturó metropolità de Barcelona i Tarragona, històricament d'hegemonia socialista. Arrimadas es va convertir en cap de l'oposició i va guanyar presència mediàtica. A partir de les eleccions al Parlament de Catalunya, Ciutadans va articular un discurs menys centrat en la polèmica entorn a la immersió lingüística, tot incorporant missatges que reclamaven la participació de Catalunya en la reforma i regeneració d'Espanya. Però malgrat la contundència contra CDC, Arrimadas va afirmar després de la investidura estar disposada a signar acords puntuals amb el nou President de la Generalitat, Carles Puigdemont, en aquelles polítiques –com la millora de les infraestructures o la creació d'ocupació– que generessin un ampli consens social.

Durant les setmanes prèvies a les eleccions generals, Albert Rivera va prendre força com polític de pes a nivell estatal, sent en diverses enquestes el líder més ben valorat per l'electorat; va assumir un major protagonisme que es va mostrar, per exemple, a la trobada del 30 d'octubre amb Rajoy per fer un "front comú democràtic contra el sobiranisme". Durant la campanya, Ciutadans es va presentar com el canvi sensat i tranquil que Espanya necessitava, oposant-se a invertir cap dels partits del "règim" –és a dir, PSOE i PP–, i criticant la radicalitat de Podemos i sobretot els nacionalismes perifèrics per la seva voluntat de "trençar Espanya".

El programa amb què Ciutadans va concórrer a les generals es va centrar en diverses mesures econòmiques dissenyades per Luis Garicano: el contracte únic, una indemnització creixent per acomiadament a disposició del treballador, un complement salarial per als treballadors més mal pagats i un pla d'innovació basat en xarxes de centres de recerca. A nivell fiscal es va demanar la reducció de l'impost de societats, l'eliminació de fins a tres o quatre trams de l'IRPF, l'establi-

ment d'un tipus d'IVA únic i l'eliminació del concert basc. Per últim, és important destacar com a mesures de regeneració democràtica les propostes de limitació dels privilegis dels càrrecs públics (com els aforaments), la prohibició dels indults en casos de corrupció i la supressió de determinades administracions: el Consell General del Poder Judicial, les diputacions, els consells comarcals i el Senat.

Amb aquest discurs programàtic Ciutadans va obtenir uns resultats agredolços. D'una banda es va consolidar com a força de pes a nivell estatal, amb 40 diputats malgrat partir de zero; de l'altra, es van frustrar expectatives superiors generades per les enquestes durant els mesos abans de les eleccions, ja que no aconseguí esdevenir una alternativa de govern. També va aparèixer una certa sensació de fatiga per una campanya iniciada amb molt temps d'antelació, sobreexposada als mitjans i enterbolida per certs errors de discurs, com ara la polèmica desencadenada al voltant de la proposta per eliminar l'agreujant de violència masclista en els delictes penals.

Després de les eleccions generals, Ciutadans va cercar la centralitat i un posicionament de moderació contrari al frontisme, lluint la seva millor voluntat de pacte. Va pactar amb el PP i el PSOE la composició de la mesa del Congrés, i va oferir un pacte de legislatura a tres bandes amb PP i PSOE: un gran pacte de les forces constitucionals per defensar la unitat d'Espanya i dur a terme mesures de reforma i regeneració.

PARTIT DELS SOCIALISTES DE CATALUNYA, LA CAIGUDA ELECTORAL MÉS PLÀCIDA

D'ençà que s'inicià el procés sobiranista, els socialistes van patir un seguit de contradiccions internes derivades de la tensió entre els militants més i menys propers a les tesis sobiranistes. La qüestió territorial provocà que les anomenades dues ànimes del partit entressin en una confrontació que fracturà l'organització socialista. Així, una gran part del degoteig d'escissions produïdes al llarg de 2014 –Avancem, Nova Esquerra Catalana (NECAT), Moviment Catalunya i Moviment d'Esquerres (MES)– acabà confluint i integrant-se finalment en Junts pel Sí.

Durant 2015 el degoteig de dimissions culminà amb la baixa definitiva de l'exconsellera de salut Marina Geli, anunciada a finals de 2014 però feta efectiva al gener de 2015, quan abandonà el grup parlamentari del PSC i passà a ser diputada del grup mixt. A nivell municipal, quatre regidors de Sant Adrià del Besos van formalitzar la seva baixa del partit a principis de febrer i el

partit afrontava la renovació completa de l'executiva de la federació del Vallès Occidental arran de l'operació Mercuri.

Bo i aquests fets convulsos, el 2015 va servir per recompondre i reorientar el partit, i clarificar el seu discurs sobre el dret a decidir. El PSC va rebutjar la possibilitat d'un referèndum d'autodeterminació i va apostar fermament per una reforma federal de la Constitució espanyola que hauria de ser ratificada pels ciutadans. D'altra banda, els resultats electorals obtinguts en les diferents conteses electorals celebrades el 2015 –menys negatius del que s'havia pronosticat– van permetre cohesionar el partit entorn al seu primer secretari –Miquel Iceta, elegit al juliol de 2014– i acabar alhora amb la fuga de quadres i militants.

La celebració de tres comicis en un mateix any va conferir precisament una especial intensitat política al 2015. El PSC va celebrar un disputat procés de primàries a la ciutat de Barcelona per triar el seu candidat de cara a les eleccions municipals del mes de maig, pel qual va caldre un sistema de doble volta en no assolir cap dels candidats un 40% dels vots amb una diferència del 10% en la primera votació. En un primer moment van quedar fora de la cursa per encapçalar la candidatura a la capital catalana el líder del partit a l'Ajuntament Jordi Martí, l'exdiputada del Parlament Laia Bonet i la diputada Rocío Martínez-Sampere, i van passar a la segona ronda Carmen Andrés (regidora de l'Ajuntament barceloní) i Jaume Collboni (diputat al Parlament i portaveu del partit). Collboni s'acabà imposant en segona ronda per 2.980 vots (54%) enfront dels 2.493 d'Andrés (46%). Tanmateix la candidatura del socialistes per a la capital catalana va perdre més de 55.000 sufragis i set regidories respecte de 2011, en unes eleccions caracteritzades per una gran fragmentació i l'ascens de Barcelona En Comú.

Al conjunt del territori, els resultats del PSC no foren tan negatius malgrat haver reduït en dues-cents el nombre de llistes presentades respecte de les eleccions municipals de 2011 i haver perdut vora 200.000 vots. El partit va guanyar a diverses localitats i va conservar algunes de les principals alcaldies catalanes gràcies als acords posteriors, sobretot a l'àrea metropolitana de Barcelona, com la de l'Hospitalet de Llobregat, Terrassa, Sant Boi de Llobregat, Santa Coloma de Gramenet o Cornellà. També va retenir dues capitals de província –Tarragona i Lleida–, alhora que recuperava l'alcaldia de Mataró.

A principis de juny, Miquel Iceta anuncià la seva candidatura a la presidència de la Generalitat, esdevenint candidat en ser l'únic a recollir els avals necessaris. Es va descartar d'aquesta manera la realització d'unes primàries previstes en un principi per al 26 de juliol. A la llista de Barcelona

es van incorporar dirigents històrics com Assumpta Escarp i cares més joves com la portaveu de l'executiva Esther Niubó, o dels ja diputats Eva Granados (com a número dos de la llista) o Ferran Pedret. També es van renovar les candidatures a la resta de províncies, amb Rafael Bru-guera encapçalant la llista de Girona, Òscar Ordeig la de Lleida i Carles Castillo la de Tarragona. En el pla discursiu es rebutjà fer un front antisobiranista, tal i com havien proposat dirigents de Ciutadans; però també es va excloure del programa la celebració d'un referèndum d'autodeter-minació, tot apostant per aproximar posicions amb el PSOE i la seva defensa d'un nou encaix territorial per a Catalunya.

La campanya es centrà en l'oposició al procés independentista i la defensa de la legalitat constitu-cional i estatutària, alertant del perill que podria suposar en forma de descrèdit de les institucions i fractura social. També es van llançar missatges de to social, tot buscant fer front a la compe-tència electoral de C's i Catalunya Sí que es Pot en el cinturó metropolità. Finalment els resultats obtinguts pel PSC foren millors que la gran caiguda augurada i va conservar mig milió de vots: un resultat pràcticament idèntic al de les eleccions autonòmiques anteriors, tot i perdre quatre escons per l'augment de la participació i quedar-se amb setze (el seu pitjor resultat històric).

Després de les eleccions del 27 de setembre el PSC inicià una estratègia de moderació i d'oferta pactista a Junts pel Sí, amb la condició que s'abandonés el projecte sobiranista de via unilateral. Malgrat tot, els socialistes van coincidir parcialment amb el PP i Ciutadans en la presentació d'un recurs d'empara al Tribunal Constitucional davant la declaració d'inici del procés d'independència, aprovada pel Parlament el 9 de novembre.

Pel que fa a la convocatòria d'eleccions generals per al 20 de desembre, la candidatura a Barce-lona va ser encapçalada novament per Carme Chacón, que va comptar amb el suport de l'aparell tant del PSC com del PSOE, i que havia estat confirmada com a cap de llista ja a finals de juliol. Durant la configuració de la candidatura es van conèixer certes disputes entre l'exministra de defensa i Miquel Iceta a causa de la inclusió en les llistes de Pere Navarro –exprimer secretari del partit–; una decisió en què finalment va prevaler el criteri de Chacón i per tant s'exclougué Navarro. El discurs dels socialistes catalans durant la campanya se situà en clara sintonia amb el PSOE, recolzant la seva oposició a les polítiques realitzades pel Govern del PP en l'àmbit econòmic i social, el seu rebuig frontal a l'independentisme i el "dret a decidir", i l'aposta per una reforma federal de la Constitució. Finalment els resultats de les eleccions generals a Catalunya van ser negatius per al PSC, passant dels 14 diputats que havien assolit el 2011 a 8, i perdent

350.000 vots. No obstant això, Chacón va declarar que els resultats van ser raonables i va descartar cap renúncia pública.

BARCELONA EN COMÚ, CATALUNYA SÍ QUE ES POT I EN COMÚ PODEM, ÈXITS I FRACASSOS DE LA NOVA ESQUERRA

L'espai de l'esquerra alternativa, aquell espai a l'esquerra del PSC que fins ara copava ICV-EUiA, va entrar en un procés de transformació per l'arribada de nous actors com Podem o Barcelona En Comú, que van començar a competir o cooperar per fer-se un lloc a l'escenari polític. La transformació i ampliació d'aquest espai de l'esquerra alternativa en un espai de confluència es va veure condicionada pels diferents processos electorals que van protagonitzar la vida política durant 2015.

En aquest sentit, Guanyem Barcelona es va gestar a mitjans de 2014 amb la vista posada en les eleccions municipals de 2015. La creació de Guanyem Barcelona, que després es convertiria en Barcelona En Comú, va suposar la cristallització d'un procés de construcció d'un espai plural que, "respectant la suma de les diverses parts que l'integrin, anés més enllà d'aquesta aritmètica". Un espai que aglutinà personalitats acadèmiques i activistes de moviments veïnals i socials de l'esquerra alternativa com el 15M, la Plataforma d'Afectats per la Hipoteca o les plataformes en defensa d'una educació i sanitat públiques i de qualitat, entre d'altres. A més va comptar amb la participació de persones afins a la candidatura sense cap adscripció política prèvia.

El sorgiment de Guanyem Barcelona va generar una sèrie de dinàmiques de participació ciutadana que van acabar en l'articulació d'una coalició d'esquerres per a la confecció d'una candidatura local a la capital. ICV i la CUP van jugar un paper molt actiu en l'estructuració d'aquesta coalició i en la construcció d'un programa col·lectiu, però finalment la CUP va abandonar el projecte per constituir la seva pròpia Trobada Popular Municipalista. Altres partits i organitzacions polítiques també van formar part d'aquest moviment polític, com Podem, Procés Constituent, EUiA, Partit X o Equo.

En el context de la creació d'aquest espai comú, i malgrat la consigna aprovada a la seva assemblea estatal de no concórrer a la contesa municipal, Podemos va avalar el seu cercle de Barcelona i alguns d'altres ciutats de l'entorn metropolità. Aquest fet li va permetre començar a consolidar la seva estructura a Catalunya (i apuntar-se, ni que fos parcialment, el triomf de la

capital catalana), però al mateix temps va patir certs problemes per controlar els nous cercles que es constituïren en alguns municipis catalans, ja que no va permetre que cap es presentés utilitzant la seva imatge, nom o sigles.

Es així com poc a poc es va constituir aquest nou subjecte polític a Barcelona; fins que el 15 de març de 2015 l'activista de la PAH, Ada Colau, va ser escollida a través d'un procés de primàries per encapçalar la llista que es va presentar a les eleccions municipals per a l'Ajuntament de Barcelona. Aquesta experiència va servir d'exemple i al llarg del territori català van tenir lloc altres processos de confluència per tal d'emular la confluència barcelonina, alguns amb més èxit que d'altres.

Finalment la candidatura de confluència a la capital va guanyar les eleccions municipals del 24M i Barcelona En Comú va entrar a governar Barcelona amb un acord d'investidura de la nova alcaldessa amb els vots dels cinc regidors d'ERC, els quatre del PSC i un de la CUP (en té tres), que es van sumar als 11 edils de Barcelona En Comú.

L'èxit de l'experiència de Barcelona va empènyer ICV i Podem a reeditar el seu acord de cara a les eleccions catalanes. Podem va trobar en aquest pacte l'oportunitat per fer-se un lloc al mapa polític català. Però aquest cop Ada Colau i Barcelona En Comú no van participar en la candidatura conjunta, argumentant que Barcelona En Comú era una experiència eminentment municipalista i que la lògica interpartidista i la precipitació del calendari no permetien un procés comparable al de la confluència barcelonina.

Així doncs, sense la participació de Barcelona En Comú, i en un context molt complicat per la preeminència de l'agenda nacional sobre la social, es va formar un equip de negociació en què van participar diversos agents: ICV i Podem, com a pilars principals de l'operació, i altres forces més minoritàries com Procés Constituent, Equo i EUiA, aquest últim company tradicional d'Iniciativa. Procés Constituent finalment es va excloure de l'acord. D'altra banda, a més de les esmentades organitzacions polítiques, es van afegir a la candidatura alguns activistes dels moviments socials i veïnals. El cas més destacat va ser el de l'expresident de la FAVB Lluís Rabell, que va ser proposat com a cap de llista per a la nova candidatura de confluència. La candidatura va rebre el nom de Catalunya Sí que es Pot.

Tota la campanya va comptar amb una presència significativa dels líders de Podem a nivell de l'Estat i de manera més discreta amb dirigents d'IU, a més dels respectius dirigents catalans dels partits que composaven la coalició electoral.

La candidatura de confluència catalana a les eleccions al Parlament es va presentar com a alternativa a les polítiques “austericides” d’Artur Mas, però no va obtenir els resultats esperats i es va veure desbordada davant del tsunami del procés sobiranista. La defensa del referèndum associada a la indefinició respecte del projecte sobiranista, unit a un projecte sense Barcelona En Comú, van influir en un resultat electoral per sota dels augurats per les enquestes. La coalició va obtenir una representació d’onze diputats i diputades, dos menys que ICV-EUiA l’any 2012.

Barcelona En Comú va modificar la seva estratègia prèvia de no participar en política supralocal i es va presentar a les eleccions generals del 20 de desembre en coalició amb ICV, Podem, EUiA, i Equo. La candidatura va adoptar el nom En Comú Podem. La participació de Barcelona En Comú va suposar un impuls important per a la candidatura, que va ser encapçalada pel fins llavors comissionat per a la Memòria Històrica de Barcelona, Xavier Domènech, i va comptar amb una presència comunicativa molt destacada de l’alcaldessa Ada Colau. Així doncs, després de l’ensopegada del 27S es va formular una candidatura de canvi per guanyar les eleccions generals a Catalunya, En Comú Podem, fent referència a les dues formacions amb més projecció de la coalició.

En Comú Podem va fer una campanya articulada sobre un discurs social molt crític amb les polítiques d’austeritat, d’una banda, i una aposta clara pel referèndum a Catalunya, per l’altra. Aquesta proposta va comptar amb l’aval de Podem, fet que va convertir Pablo Iglesias en l’únic candidat no català a la presidència del govern espanyol defensor del dret a decidir a Catalunya. A més, En Comú Podem va apostar per guanyar un grup propi català de l’esquerra alternativa al Congrés dels Diputats amb 12 diputats i diputades, fet que no va ser possible per la negativa de la mesa del Congrés. En tot cas, i ja en clau catalana, els bons resultats electorals de la coalició a les generals van posar oli al procés cap a la formació d’un nou actor polític d’esquerres a Catalunya, tal i com ho manifestà Colau en roda de premsa un mes després de les eleccions.

PARTIT POPULAR CATALÀ, UN NOU LIDERATGE I ENSOPEGADES ELECTORALS

L’any 2015 l’activitat política del PPC va estar marcada, d’una banda, per un discurs molt bel·ligerant i dur contra el procés sobiranista, i de l’altra, pels mals resultats obtinguts en les diverses eleccions que es van realitzar durant aquest any.

Les eleccions municipals de maig s'afrontaven amb cares conegudes a les principals alcaldies: la diputada al Congrés Concepció Veray es presentava a Girona, d'on era regidora des del 2003; repetia a Tarragona Alejandro Fernández, també regidor de la ciutat des del 2003; Dolors López, que ja havia estat regidora en períodes anteriors i diputada al Parlament des del 2010, va ser la candidata per Lleida; i Alberto Fernández Díaz, antic president del PPC i regidor des del 2003, repetia a Barcelona. També a Badalona es tornava a presentar Xavier García Albiol, que havia aconseguit l'alcaldia en les eleccions anteriors.

El Partit Popular havia obtingut a les eleccions municipals del 2011 a Catalunya el seu millor resultat; repetir-lo o augmentar-lo era un repte ambiciós i no va ser assolit. A les eleccions del 24M va perdre sis de les set alcaldies que ostentava, degut principalment a la competència amb altres formacions per assolir l'espai dels contraris al "procés"; de tal manera que els resultats van deixar els populars fortament tocats. Van perdre 129.101 sufragis (el 5,25% dels vots) y 259 regidors (passant de 474 a 214) al conjunt de Catalunya. Especialment significativa va ser la pèrdua de sis representants a la capital catalana, on van passar de tenir nou regidors a tenir-ne tres. Per altra banda, alcaldes emblemàtics com Manuel Reyes a Castelldefels o Xavier Garcia Albiol a Badalona van perdre el càrrec malgrat guanyar les eleccions, i foren relegats a l'oposició pels pactes postelectorals liderats per les candidatures de confluència Badalona En Comú i Movem Castelldefels.

Com a resposta a la davallada electoral i a les enquestes que pronosticaven uns resultats adversos també a les eleccions autonòmiques, des de la direcció del partit es va impulsar un relleu en el lideratge. Es va encarregar a Xavier Garcia Albiol la tasca d'aturar el possible descens electoral, assumint el repte de presentar-se com a cap de cartell a les eleccions al Parlament de Catalunya del 27 de setembre, i alhora frenar "el desafiament secessionista d'Artur Mas". Així, l'exalcalde de Badalona, un dels líders locals amb més projecció mediàtica i més suport electoral en el seu municipi, era elegit el 28 de juliol com a candidat popular a presidir la Generalitat. S'iniciava d'aquesta forma la renovació del partit, apropant el seu discurs cap als posicionaments més extrems de la formació, tant contra la independència com en qüestions socials, ja que Albiol havia protagonitzat fortes polèmiques pel seu discurs crític amb la immigració –un discurs que havia arribat a ser titllat de xenòfob per part de l'oposició. Andrea Levy, figura en alça i nomenada pocs mesos abans vicesecretària d'estudis i programes del partit a nivell estatal, passava a ocupar el segon lloc de la candidatura. De totes maneres, la direcció a Catalunya seguiria en mans d'Àlícia Sánchez Camacho fins a la celebració d'un nou congrés previst per al 2016.

La campanya de les autonòmiques, marcada per la lògica plebiscitària i el joc de blocs, va fer que la unitat d'Espanya i el compliment de la llei fos la bandera principal del PPC, tal com es podia deduir del seu eslògan: "Units guanyem, plantem cara!". La qüestió nacional la plantejaren acompanyada d'arguments de caire econòmic, atribuït a la feina duta a terme pel PP la recuperació en què s'afirmava haver entrat, i advertint dels perills de la independència per al teixit productiu i per a la continuïtat de Catalunya en el projecte europeu.

Malgrat aquest plantejament, el PPC va obtenir uns resultats decebedors i no va poder frenar el degoteig constant de vots –especialment cap a C's– i una pèrdua considerable de recolzament popular, perdent vuit escons. Albiol obtingué només un 8,5% dels vots, els pitjors resultats des de 1992, esdevenint la cinquena força del Parlament només per davant de la CUP. De totes maneres el nou lideratge no fou posat en qüestió i Albiol es consolidà com a president del grup parlamentari i principal cara visible a la cambra catalana, acompanyat pel veterà Enric Millo (que repetia com a portaveu); especialment durant els debats d'investidura d'Artur Mas, en els quals es va oposar frontalment al programa sobiranista del president en funcions.

Per últim, a les eleccions generals del 20 de desembre, el llavors ministre d'Interior en funcions Jorge Fernández Díaz es postulà novament com a candidat del PPC per la circumscripció de Barcelona, en el marc d'una campanya centrada a nivell estatal en la recuperació econòmica i la necessitat de moderació, i per tant oposada tant a la "radicalitat" de Podem com a l'independentisme, i amb crides contínues a concentrar el vot al PP per garantir l'estabilitat. Per tercera vegada el partit sortí més afeblit dels comicis, perdent 6 dels 11 escons catalans i al voltant de 300.000 vots que tenia al Congrés dels Diputats; una pèrdua generalitzada a tot l'Estat, que li faria perdre la majoria absoluta malgrat seguir sent el partit més votat.

CANDIDATURA D'UNITAT POPULAR, DE L'EUFÒRIA MUNICIPAL A LES CONTRADICCIONS INSTITUCIONALS

El primer gran esdeveniment de l'any per a la formació independentista va ser l'acte celebrat el 10 de gener al Casino de l'Aliança del Poblenou, en què es presentà el projecte de la Crida Constituent. L'objectiu d'aquesta plataforma era articular una llista àmplia i transversal que sobrepassés els límits de la CUP, sumant altres forces de l'esquerra anticapitalista i sobiranista per a les elec-

cions al Parlament de Catalunya que s'havien de celebrar durant el 2015. En el mateix acte es va presentar també el full de ruta de la CUP, que es basava en el clam perquè aquests comicis es celebressin tan aviat com fos possible. La demanda de la CUP passava per la convocatòria d'unes eleccions immediates, plebiscitàries i constituents, en què les formacions independentistes concorreguessin per separat per representar la pluralitat del país. "Que mai ningú ens faci triar entre la qüestió nacional i la qüestió social, perquè no pensem renunciar a res", afirmà el diputat David Fernández. El full de ruta el completava un procés de ruptura amb el marc jurídic i polític estatal, la negativa a pagar el deute, la creació d'un pla de xoc per revertir les retallades i un codi ètic per a la limitació de sous i mandats. La resta del projecte es definiria a partir d'assemblees obertes per tot el territori.

Aquest fou el marc des del qual s'afrontaren les eleccions municipals del 25 de maig, per a les quals s'havien realitzat també diverses trobades municipalistes; fins a quatre en els cas de Barcelona, on es rebutjà la confluència amb Barcelona En Comú i s'optà per concórrer-hi com a CUP–Capgirem Barcelona, un nom escollit en una votació en què varen participar unes 1.400 persones. La candidatura de la capital catalana, presentada el 9 de febrer, tenia l'objectiu de traçar "un discurs i un horitzó rupturistes", i va ser encapçalada per Maria José Lecha, Maria Rovira i Josep Garganté; tots tres van aconseguir una acta de regidor. Les eleccions municipals van representar la consolidació de la CUP i una millor implantació territorial de la formació. Va passar de recollir un 2,2% dels vots a un 7,1%, i de tenir 101 a 372 regidors; obtenint també algunes majories absolutes allà on ja governava, com per exemple a Vilademà (l'Alt Empordà), Celrà (el Gironès) i Navàs (el Bages), alhora que assolía altres alcaldies i sobretot aconseguia governar per primera vegada una capital de comarca com Berga i una gran ciutat de l'àrea metropolitana com Badalona –en aquest cas gràcies a una candidatura de confluència, Guanyem Badalona En Comú, formada per membres de la CUP, Podem, Procés Constituent i EUiA.

En relació amb les negociacions en el si del sobiranisme, ERC, CiU i les entitats civils van signar el mes de gener un pacte que fixava la data de les eleccions al Parlament per al 27 de setembre i que establia que hi acudirien en llistes separades. Malgrat això, Artur Mas va tornar a pressionar per conformar una llista independentista única a partir de la seva conferència del 20 de juny a Molins de Rei, amb què inaugurà la campanya "Benvinguts al futur". La CUP va mantenir la seva negativa a integrar-se en una gran coalició dels partits independentistes i proposà l'elaboració d'una llista "sense polítics" per fer un veritable plebiscit i immediatament després dissoldre la cam-

bra i celebrar eleccions constituents. La proposta, elaborada per Quim Arrufat, no va prosperar i el 14 de juliol s'arribà a un pacte sense la CUP per formar Junts pel Sí.

Durant les setmanes prèvies a les eleccions catalanes es va realitzar un procés de primàries dins de la formació, amb un sistema poc freqüent que hauria de servir per evitar les disputes entre corrents interns. En la circumscripció de Barcelona la militància podia optar entre votar diversos candidats per separat o bé donar suport a una llista tancada amb els cinc dels seus primers membres pactats; una llista que per ser escollida requeria el suport del 65% de la militància, tal com va acabar succeint. Així, la candidatura de la CUP a les eleccions al Parlament va quedar liderada a Barcelona pel periodista independent Antonio Baños i per Anna Gabriel, mentre Sergi Saladié a Tarragona, Benet Salelles a Girona i Ramon Usall a Lleida encapçalaren la resta del cartell.

La campanya es va desenvolupar en un clima de certa complicitat amb l'altra candidatura explícitament independentista, Junts pel Sí; ambdues reforçant la idea d'eleccions plebiscitàries, però diferenciant-se la CUP pel seu discurs anticapitalista i per una major defensa d'una pràctica basada en la desobediència civil. Finalment en les eleccions del 27S la CUP va multiplicar per tres els resultats assolits el 2012. Va passar de tenir tres a deu diputats i va obtenir representació a totes les circumscripcions. A més, es va convertir en força decisiva per a la governabilitat. El mateix dia de les eleccions la formació va reconèixer que no s'havia guanyat el plebiscit en no assolir les candidatures independentistes el 50% dels vots, però també afirmà que el bloc independentista disposava de força suficient per tirar endavant el procés, tot començant els contactes amb JxS per a la investidura del nou president de la Generalitat.

Les principals demandes de la CUP durant les negociacions foren pactar una presidència de consens diferent a la d'Artur Mas, per entendre que la figura de l'expresident representava les polítiques d'austeritat i la fase autonomista; preveure passos fermes cap a la ruptura amb la legalitat espanyola; la posada en marxa d'un pla de xoc social per atendre les necessitats urgents de la població; i l'inici d'un procés constituent popular que servís per dissenyar la nova República que hauria de néixer al cap de divuit mesos. No obstant això, des del primer moment els diversos integrants de JxS tancaren files entorn de la figura de Mas, iniciant-se així tres mesos de tenses negociacions estretament seguides pels mitjans de comunicació.

S'arribà així a la setmana del 9 de novembre, en què es va aprovar la resolució per a l'inici del procés d'independència. També es va sotmetre a debat dues vegades la candidatura d'Artur Mas

a la presidència de la Generalitat, i en ambdós casos amb el vot negatiu de la CUP, que va reiterar la necessitat d'un canvi en el lideratge de l'independentisme institucional.

El 29 de novembre es va celebrar a Manresa una assemblea consultiva que va servir perquè les bases de la CUP i les organitzacions integrades a la Crida Constituent coneguessin l'avenç de les diferents taules negociadores i ratifiquessin la seva negativa a investir Artur Mas. En aquest moment, però, es van començar a manifestar divergències internes, ja que un terç de l'organització es va mostrar disposada a investir el líder convergent per desencallar la situació. D'aquesta manera s'arribà a les eleccions generals –comicis als quals l'esquerra independentista decidí no presentar-se i fer campanya de baixa intensitat per l'abstenció–, sense acord i amb creuament de retrets en una escalada d'acusacions entre la CUP i JxS vehiculada pels mitjans i les xarxes socials.

El 27 de desembre es celebrà a Sabadell l'assemblea nacional que havia de votar definitivament si s'acceptava l'última proposta d'acord oferta per Junts pel Sí, que encara incloïa la presidència d'Artur Mas. Les bases de la CUP-Crida Constituent van votar diversos posicionaments en un seguit de rondes eliminatòries fins arribar a la darrera votació, en què es produiria un insòlit empat a 1.515 vots entre l'opció partidària de subscriure l'acord i l'opció que demanava rebutjar-lo. El secretariat nacional optà per traslladar la decisió final a les assemblees locals i territorials, que donarien un no definitiu a Artur Mas el 4 de gener en el marc de la trobada del Consell Polític i el Grup d'acció parlamentària; aquest fet va precipitar la dimissió del cap de llista per Barcelona, Antonio Baños. No obstant això, ja a principis de 2016 i esgotant el temps legal per fer efectiva la investidura d'un candidat, es van reprendre unes negociacions que culminarien el 7 de gener amb la renúncia d'Artur Mas i la investidura de Carles Puigdemont, a canvi de l'acceptació per part de la CUP d'un acord d'estabilitat parlamentària, del reconeixement d'errors i de les dimissions d'altres dos diputats. ■

Àmbit local

Els consistoris sorgits de les eleccions locals de 2015: un punt i a part

■ Esther Pano Puey, Alba Viñas Ferrer, Anna Lara Llonch, Joan Manel Sánchez Griñó, Jaume Magre Ferran

Fundació Carles Pi Sunyer, d'estudis autonòmics i locals

LES MUNICIPALS DE 2015, UN NOU CAPÍTOL

Gairebé 40 anys després de les primeres eleccions municipals, les dues darreres conteses locals han posat a prova la capacitat del sistema d'absorbir els canvis de context. Les eleccions de 2011 es van desenvolupar enmig de les onades de protesta i reivindicació emmarcades en els moviments que van rebre el nom de 15M, en referència a la data en què es van iniciar. Aquelles eleccions municipals, convocades 55 dies abans del quart diumenge de maig, d'acord amb les previsions legals, no podien materialitzar les possibles transformacions; la presentació de candidatures, per exemple, s'havia tancat molt abans de l'explosió de tots aquests moviments. No hi havia gaire marge per a que les inquietuds que s'havien manifestat en les places poguessin trobar cabuda en aquella convocatòria.

Quatre anys després, la situació política a Catalunya havia experimentat nombroses transformacions. Així, les eleccions de maig de 2015 es convocaven en un moment diferent, amb un ventall ampli d'incerteses i dubtes. L'entrada en crisi del clàssic sistema de partits de Catalunya, la reubicació de les formacions tradicionals en els eixos, així com l'emergència de noves forces i la consolidació d'altres posaven de relleu qüestions sobre fins a quin grau i com el sistema electoral municipal encaixaria aquests possibles canvis. La decisió d'algunes noves formacions, en concret d'aquelles vinculades a *Podemos*, de no presentar-se sota una marca conjunta sinó de buscar pactes i candidatures locals de confluència pot introduir biaixos respecte l'abast real d'alguns eventuals canvis que no han disposat d'un canal d'institucionalització. En qualsevol cas, la nova convocatòria electoral podia fer patents alguns dels riscos que havien estat presents de forma intermitent en el sistema i, molt en concret, el perill d'una alta fragmentació i de dificultats en la governabilitat.

Les previsions del règim electoral municipal estan recollides en el títol III de la *Llei 5/1985, del Règim Electoral General* (en endavant LOREG). El sistema electoral que s'aplica als municipis ha canviat relativament poc des de l'aprovació de la normativa electoral i des del desenvolupament de les primeres eleccions al 1979. A més, les modificacions que s'han incorporat no canvien en essència el funcionament del règim. Aquest fet pot resultar curiós si tenim present que la normativa que regula el règim local, entès de forma global, ha estat en discussió des de poc després de l'aprovació de la *Llei 7/1985, de Bases del Règim Local* (en endavant Llei de Bases). De fet, fins a la darrera reforma de 2013, s'havia arribat fins i tot a textos preparatoris que no van assolir la tramitació parlamentària.

Al llarg de tot aquest procés de debat, però, el sistema electoral de forma específica no va constituir un element de discussió, amb l'excepció de l'elecció de l'Alcalde. En efecte, en determinats moments –i sovint de forma paral·lela a reformes en països dels nostre entorn– s'havia plantejat la possibilitat d'una elecció directa de l'Alcalde, amb l'objecte de reforçar encara més aquesta figura, dotar-la d'elements d'estabilitat i garantir-ne un funcionament més executiu. A banda d'aquestes iniciatives, que finalment no es van materialitzar, només s'ha tractat sobre el nombre de membres electes dels plens i, en aquest cas, en el marc de les tendències de restricció econòmica i de reducció de despeses vinculades a l'estructura política. Al llarg dels diferents anuncis vinculats a la reforma del 2013, es va publicar la voluntat de l'executiu central de promoure una reducció de la grandària dels plens en un terç. Aquesta iniciativa, però, va tornar a quedar en el terreny dels comunicats de premsa i en cap moment es va poder veure cap articulat o proposta concreta.

Així, els sistemes electorals municipals han transitat des de les primeres eleccions democràtiques amb molt poques modificacions de pes. La convocatòria del 2015 podia suposar, en certa mesura, una prova i una contrastació del funcionament d'alguns dels elements més controvertits, com els riscos de fragmentació del Ple o la manca d'operativitat dels governs resultants. En aquest capítol partirem de les característiques específiques del règim local per tal d'analitzar quin ha estat l'abast dels canvis en termes de la configuració dels plens i dels governs municipals. Per a fer-ho, ens interessarà particularment quin ha estat el resultat en termes de regidors i plens, així com la formació dels governs i l'elecció de les alcaldies.

L'estudi en l'àmbit municipal implica la contemporització de dues perspectives d'anàlisi. Una primera, de caràcter agregat –és l'habitual en els mitjans de comunicació–, estudia els resultats

de les eleccions com si es tractés d'un sol cos institucional. Però d'altra banda, cal tenir present també que aquests resultats configuren institucions diferents, de forma autònoma i independents entre elles, i per tant cal una segona visió que analitzi l'efecte dels resultats electorals per a cada ajuntament en concret. Per a dur a terme ambdós nivells d'anàlisi, farem servir diverses fonts de dades. En primer lloc, les dades del Ministeri de l'Interior –definitives fins a les eleccions de 2011, però encara provisionals per a 2015–, completades amb informació del Departament de Governació de la Generalitat de Catalunya. En segon lloc, i enfocat sobretot a governs i alcaldies, farem servir dades pròpies, de les diferents bases de dades de la Fundació Carles Pi i Sunyer; en concret, de la setena edició de l'Observatori de Govern Local (ObsCat7). Pel que fa a la informació sobre els governs sorgits de les darreres eleccions, hem recollit tota la informació sobre els nous plens, governs i alcaldies.

Ara per ara, no existeixen bases de dades que incloguin totes les variables que necessitem per a fer les anàlisis d'aquest capítol i en bona mesura s'ha de treballar amb bases construïdes de forma específica. Ateses les diferents fonts de dades, veurem que algunes de les exploracions no estan fetes exactament sobre el mateix nombre de municipis. Aquest fet es deu a que hem intentat fer el millor aprofitament de tota la informació disponible i aquesta no és sempre completament simètrica.

ELS SISTEMA ELECTORAL MUNICIPAL: PECULIARITATS I POSSIBLES EFECTES DIFERENCIALS

El sistema electoral municipal es caracteritza per un conjunt de trets que poden generar unes condicions diferents per al desenvolupament de determinats fenòmens polítics. En primer lloc, la convocatòria d'aquestes eleccions es produeix de forma quasi automàtica per un mandat legal en una data prefixada, llevat de circumstàncies molt excepcionals. Les eleccions locals tenen lloc sempre cada 4 anys, amb molt poques possibilitats de canvi o alteració d'aquest termini. Aquest fet implica que les configuracions sorgides dels resultats es mantenen durant tot el mandat, per a tots els municipis i per a totes les altres institucions regides per aquesta convocatòria –essencialment les entitats supra i submunicipals, així com les ciutats autònomes i les comunitats de règim comú. Es tracta, doncs, pel que fa als resultats electorals, d'una fotografia fixa.

Un altre element rellevant és la coexistència de diverses normes que s'apliquen als municipis en funció del seu tram de població. Els municipis de més de 250 habitants queden sotmesos al que la Llei electoral anomena "règim comú", que és el model que habitualment s'utilitza com a referència, similar al que s'aplica a les conteses electorals d'altres nivells de govern. Es caracteritza per tenir llistes tancades i bloquejades per a cada municipi, amb una distribució dels regidors per sistema d'hondt (el mateix que a les eleccions al Congrés dels Diputats o al Parlament de Catalunya) i amb una barrera mínima del 5% de sufragis per obtenir representació (en aquest cas, per sobre del 3% previst per a les dues eleccions esmentades). A banda d'aquest sistema, la Llei electoral preveu dues opcions més: una opció de llistes obertes i l'opció de consell obert. La primera es pot aplicar a tots els municipis de menys de 250 habitants i suposa l'elecció dels regidors (tres o cinc en funció de la població) mitjançant llistes obertes i vot restringit. Per acabar, trobem el sistema de "consell obert", que s'aplicava tradicionalment als municipis de població inferior als 100 veïns, però que les modificacions del 2011 de la Llei electoral van deixar gairebé sense àmbit d'aplicació.

El disseny dels components per al règim comú permet certes peculiaritats. El municipi, sigui quina sigui la seva població, constitueix la circumscripció electoral única i el nombre de regidors que componen cada Ple ve determinat per un barem establert a partir del número d'habitants de cada localitat, com es pot observar en la taula 10. A partir dels 100.000 habitants, s'afegeix un regidor per cada 100.000 residents o fracció, i encara se'n sumarà un més en el cas que el nombre resultant fos parell. En conseqüència, el Ple amb un nombre de regidors més elevat és el del Barcelona, que en les darreres convocatòries electorals es composava per 41 regidors, tot i que en alguns moments havia arribat als 43.

Taula 10. Nombre de regidors del Ple segons el nombre d'habitants

Població	Nombre de regidors
Fins a 100 hab.	3
De 101 a 250	5
De 251 a 1.000	7
De 1.001 a 2.000	9
De 2.001 a 5.000	11
De 5.001 a 10.000	13
De 10.001 a 20.000	17
De 20.001 a 50.000	21
De 50.001 a 100.000	25

Font: LOREG

La conseqüència de l'aplicació d'aquesta escala és que el nombre de regidors que han de ser triats (en bona part dels plens) es podria considerar relativament alt si ho comparem amb el nombre d'electes per circumscripció en altres tipus de convocatòries. En aquest sentit, per exemple, dels més de 9.000 regidors que s'havien de triar, prop del 40% van ser escollits en municipis de més de 5.000 habitants, on el nombre mínim en els plens és de 13 de regidors. Aquest fet, juntament amb l'ús del sistema d'Hondt, faria possible –segons la teoria sobre aquesta matèria– un efecte bastant proporcional en termes de resultats en el Ple. Tanmateix, el legislador va modular la possible proporcionalitat del sistema situant una barrera mínima una mica més elevada (al 5%) com a element moderador d'una eventual alta fragmentació dels plens.

Aquesta teòrica major proporcionalitat podria implicar almenys dos efectes. D'una banda, com apuntàvem, a una major fragmentació del Ple; és a dir, a l'accés d'un major nombre de candidatures. De l'altra, un altre aspecte relacionat amb aquesta major fragmentació del Ple està vinculat amb la formació de governs. En aquest àmbit, la situació resultant podria desenvolupar-se en sentits contraposats. La major fragmentació del Ple pot derivar en la necessitat de cercar governs de coalició però, alhora, pot també suposar una major dificultat per arribar als pactes necessaris i a optar per governs en minoria. En qualsevol cas, si aquest fet es confirmés, tant en un sentit com en un altre, podria generar una major dificultat en termes de governabilitat i estabilitat del govern. Desenvoluparem aquests aspectes en apartats específics d'aquest capítol.

Cal tenir present, a més, els mecanismes especials vinculats a l'elecció de l'Alcalde. L'elecció de l'Alcalde és un dels elements del règim electoral municipal que ha estat sovint objecte del debat públic. L'elecció directa d'aquesta figura s'havia plantejat com un mecanisme de garantia de l'estabilitat i l'executivitat dels governs municipals. Tanmateix, el sistema d'elecció de l'Alcalde encara respon a una lògica d'elecció indirecta, però amb un component destinat a superar les possibles dificultats per a la construcció de majories en el Ple. Així, la normativa estableix que l'Alcalde es tria d'entre els caps de llista de cadascuna de les candidatures per majoria absoluta en una primera votació. En cas que cap candidat no assolís aquesta majoria, és nomenat Alcalde el cap de llista de la candidatura més votada. En el marc d'una certa desconfiança respecte el funcionament de les institucions locals, aquesta particularitat en la figura de l'Alcalde es pot entendre com un element de reforç del càrrec i, alhora, com un instrument per tal de vetllar per la prevalença de la força més votada en cas de dificultats per articular una majoria àmplia en el Ple. Analitzarem més en detall les configuracions de les alcaldies en l'epígraf específic.

Un altre element rellevant en l'anàlisi dels efectes del sistema electoral local és la quantitat de candidatures presentades. De forma contrària al que podríem esperar, com es pot observar en la taula 11, la mitjana de candidatures presentades és irregular: mentre en alguns grups de municipis ha tendit a augmentar al llarg del temps, en altres ha disminuït. En canvi, pel que fa als grups en el Ple (taula 12), es detecta una tendència a l'increment en les localitats a partir dels 10.000 habitants.

Taula 11. Candidatures presentades per tram de població, 2007-2015

Població	Municipals 2007	Municipals 2011	Municipals 2015
Fins a 100 hab.	2,4	2,8	3,1
De 101 a 250	2,9	3,0	3,4
De 251 a 1.000	2,7	2,3	2,2
De 1.001 a 2.000	3,4	3,2	2,9
De 2.001 a 5.000	4,6	4,3	3,9
De 5.001 a 10.000	5,5	5,8	5,6
De 10.001 a 20.000	6,5	7,0	7,4
De 20.001 a 50.000	7,2	8,3	8,9
De 50.001 a 100.000	8,2	10,4	9,8
Més de 100.000	12,4	14,9	12,0

Font: elaboració pròpia a partir de les dades del Ministeri de l'Interior

Taula 12. Grups municipals amb representació en el Ple per tram de població, 2007-2015

Població	Municipals 2007	Municipals 2011	Municipals 2015
Fins a 100 hab.	1,1	1,6	*
De 101 a 250	1,8	1,7	*
De 251 a 1.000	2,2	2,0	1,9
De 1.001 a 2.000	2,7	2,6	2,4
De 2.001 a 5.000	3,4	3,3	3,2
De 5.001 a 10.000	4,2	4,5	4,4
De 10.001 a 20.000	5,0	5,5	5,8
De 20.001 a 50.000	5,4	5,4	6,6
De 50.001 a 100.000	5,5	5,1	6,8
Més de 100.000	5,1	4,7	7,2

*Atès que es tractava de dades provisionals, no es disposava en el moment de redacció de l'article de distribucions definitives de regidors per a aquests trams.

Font: elaboració pròpia a partir de les dades del Ministeri de l'Interior

Val la pena aturar-se en l'evolució del percentatge de vot representat per les forces i candidatures que han accedit als plens. La taula 13 mostra els percentatges mitjans de vot representat pel conjunt de les candidatures que han obtingut algun regidor. La fluctuació del nombre de candidatures, acompanyat per un increment en el nombre de grups en el Ple en els municipis més grans de 10.000 habitants, mostra un lleuger augment del percentatge de vots que efectivament es transformen en unitats de representació.

Taula 13. Percentatge de vot de les candidatures amb representació en el Ple per tram de població, 2007-2015

Població	Municipals 2007	Municipals 2011	Municipals 2015
Fins a 100 hab.	76,3	87,4	*
De 101 a 250	88,0	88,8	*
De 251 a 1.000	93,8	93,3	93,2
De 1.001 a 2.000	94,5	93,1	94,5
De 2.001 a 5.000	93,1	91,8	94,2
De 5.001 a 10.000	91,9	91,2	93,0
De 10.001 a 20.000	92,3	91,0	93,0
De 20.001 a 50.000	92,6	88,0	92,2
De 50.001 a 100.000	91,1	84,2	92,3
Més de 100.000	88,9	82,6	93,5

*Atès que es tractava de dades provisionals, no es disposava en el moment de redacció de l'article de distribucions definitives de regidors per a aquests trams.

Font: elaboració pròpia a partir de les dades del Ministeri de l'Interior

Una altre fenomen que és interessant explorar és l'evolució del vot a les candidatures tradicionals. Evidentment, cal aclarir què considerem “candidatures tradicionals”, i en alguns casos això no sempre resultarà evident. Ara bé, sigui quin sigui el mètode d'assignació, la tendència general ha estat d'una reducció rellevant, en bona mesura fonamentada per una forta davallada de les dues forces que clàssicament havien obtingut millors resultats: PSC i CiU. El gràfic 1 mostra l'evolució del vot, d'una banda de les formacions polítiques “tradicionals” –que en aquest cas inclourien CiU, PSC, ERC, PP i ICV-EUiA¹; i de l'altra, de les “noves formacions” –en aquest per motius metodològics només s'hi ha inclòs Ciutadans i CUP– i de les altres formacions (moltes d'elles de tipus locals). De fet, la caiguda que es mostra podria ser encara més sensible si alguns

¹ Per a les eleccions de 2015, s'ha inclòs dins de ICV-EUiA a aquelles formacions que es van presentar sota el nom d'Entesa.

dels grups inclosos dins de les candidatures d'Entesa i vinculades a ICV-EUiA haguessin estat sumats en el bloc de les noves formacions; i probablement encara més si *Podemos* hagués optat per presentar-se amb marca pròpia. En resum, les dades mostren una caiguda accentuada en aquestes darreres eleccions de les forces tradicionals, però que ja era present des del 2007, de forma paral·lela a l'aparició de noves forces polítiques i a un comportament estable pel que fa a les candidatures independents o locals.

Gràfic 1. Evolució del percentatge de vot en funció del tipus de formació

Font: elaboració pròpia a partir de les dades del Ministeri de l'Interior

Val la pena aturar-se també en l'evolució del vot no dirigit a candidatures; és a dir, en la suma del vot en blanc i el vot nul. El gràfic 2 recull l'evolució de la suma dels percentatges de vot nul i vot en blanc. Les dades mostren un ascens rellevant en el període 2007 i 2011, dins dels valors habituals d'aquestes dimensions. En les eleccions de 2015, la suma d'ambdós valors es torna a situar en la línia de períodes anteriors. Es pot considerar, doncs, que l'increment de la pluralitat d'opcions de vot en alguns municipis va permetre una millor acomodació de les preferències de la ciutadania.

Gràfic 2. Evolució del percentatge de la suma del vot nul i el vot en blanc

Font: elaboració pròpia a partir de les dades del Ministeri de l'Interior

Com dèiem a l'inici, una de les particularitats dels règims electorals municipals és l'existència de diferents sistemes en funció dels trams de població. En termes generals, la major part de l'anàlisi s'elabora a partir de l'exploració del règim comú, que s'aplica a les localitats amb una població superior als 250 habitants. Ara bé, no hem d'oblidar que el mapa municipal català es caracteritza per l'existència d'un nombre elevat de municipis petits o molt petits. Així, els altres dos models de funcionament del règim electoral municipal afecten els municipis de població inferior a aquest tall. Fins a les reformes de la LOREG del 2011, existien dues fórmules possibles en funció del tram de població: d'una banda, un sistema que s'aplicava en els municipis d'entre 100 i 250 residents, i de l'altra, el sistema de consell obert per als municipis de població inferior als 100 habitants o que, deia la norma, haguessin funcionat tradicionalment segons aquest model. La primera funciona amb un sistema de llistes obertes i vot limitat (en concret, es trien cinc regidors amb vot limitat a quatre), amb elecció de l'Alcalde per majoria absoluta dels regidors o, igual que en el cas de les localitats de règim comú, és nomenat Alcalde el candidat que ha rebut un major nombre de sufragis. El segon cas constituïa un règim molt peculiar de funcionament assembleari, on s'escollia de forma directa l'Alcalde i la resta de residents es constituïen en una assemblea veïnal.

La modificació del 2011, que va suposar també la modificació de la Llei de Bases en aquest punt, va generalitzar el sistema de llistes obertes tot i que permetia encara l'existència del consell obert. Ara bé, els municipis dins del tram aplicable que després de la reforma volguessin continuar amb aquest règim especial de govern, havien d'acordar-ho per unanimitat dels tres

membres electes i la majoria de veïns. Si no era així, s'aplicava una gradació de tres regidors, amb el vot restringit a dos.

En aquest cas, d'acord amb la informació analitzada, només hem pogut confirmar 5 municipis que hagin optat per continuar dins d'aquesta modalitat. Els 20 municipis restants sembla que haurien adoptat el règim de llistes obertes. El sistema de llistes obertes s'aplica a 161 municipis d'entre 100 i 250 habitants i a aquesta vintena que fèiem referència. Tot i ser un sistema peculiar que afecta localitats de dimensions reduïdes, el cert és que aquest esdevé el règim de funcionament de gairebé el 20% dels municipis catalans.

ELS PLENS MUNICIPALS

La Llei de Bases estableix l'existència del Ple com a òrgan obligatori en tots els municipis i li atribueix un caràcter d'assemblea deliberant amb un conjunt d'atribucions. Cal dir que les funcions previstes són de caràcter molt divers. Algunes manifesten un perfil pròpiament vinculat a la naturalesa deliberant i fiscalitzadora d'aquest tipus d'òrgans. D'altres, però, tenen un perfil més executiu; un fet que enllaçaria amb una certa tradició que assigna a òrgans municipals d'aquestes característiques un caràcter gairebé executiu. Pel que fa a la seva posició en el procés electoral, la LOREG el situa com l'òrgan d'elecció directa en els municipis. És a dir, la ciutadania vota regidors i regidores que, si s'escau i són electes, formaran part del Ple i, en conseqüència, la seva composició vindrà determinada pels resultats electorals.

Com s'ha comentat, la LOREG estableix una gradació del nombre de regidors del Ple en funció del seu tram poblacional (taula 10), de tal manera que els plens de municipis més grans tenen una grandària considerable en termes de nombre d'electes. Ateses les circumstàncies en què es van desenvolupar les passades eleccions, hem volgut fixar l'atenció especialment en dos aspectes: d'una banda, en relació al nombre de partits polítics que han obtingut representació. Volem analitzar si s'han manifestat diferències en aquest aspecte i estudiar a partir dels resultats efectius si, com podria semblar, el nombre de grups polítics als plens dels municipis catalans s'ha incrementat. D'altra banda, i dues eleccions després de l'aplicació completa dels criteris d'igualtat en la confecció de candidatures, volem explorar l'evolució de la presència de dones electes.

L'evolució del nombre de grups polítics en els plens municipals

Una de les qüestions que sovint han emergit sobre la configuració del règim electoral municipal ha estat un hipotètic risc de que accedissin als plens un nombre elevat de grups, en cas que les condicions poguessin resultar favorables. En aquestes darreres eleccions, la percepció vinculada a l'emergència de noves forces polítiques i a la davallada de les clàssiques pot fer pensar que les condicions del context polític podrien ser les adequades. De fet, el legislatiu, entenent que una excessiva fragmentació podria derivar en un risc per a l'estabilitat institucional, va reforçar mecanismes com l'elecció de l'Alcalde, com veurem en l'apartat corresponent.

La variació en la grandària del Ple és un element fonamental que determina, almenys en una part important, la possibilitat efectiva d'accés de grups polítics. Així, per exemple, en els plens corresponents a municipis fins a 5.000 habitants (compostos per un màxim d'11 regidors) podem trobar plens on hi hagi un únic partit. D'altra banda, l'accés de grups al Ple s'incrementa de forma esglaonada d'acord amb la seva grandària.

Per analitzar l'evolució del nombre de grups polítics en el Ple farem servir dos tipus de mesura. D'una banda, analitzarem si s'ha produït un increment o una disminució del nombre de forces polítiques amb representació en l'òrgan. De l'altra, farem referència a un índex de mesura clàssic en la ciència política: el Número Efectiu de Partits de Laakso i Taagepera. Pel que fa al primer càlcul, hem identificat el nombre de grups polítics en el Ple sorgits de les eleccions de 2011 i l'hem comparat amb la situació derivada de la contesa electoral de 2015. A partir de la comparació, hem classificat els municipis en tres grups: aquells on el nombre de grups ha disminuït respecte al 2011, un altre que recull els municipis on el nombre s'ha mantingut igual, i un tercer que aplega les localitats que han experimentat un increment de forces polítiques en el Ple.

Atenent estrictament a la variació del nombre de grups en els plens de forma conjunta per a tots els municipis, el 41,8% dels municipis ha mantingut un nombre idèntic de grups respecte al mandat del 2011; un 28,8% n'ha disminuït algun i el 29,4% ha experimentat un increment. En resum, més de dos terços dels plens no haurien experimentat cap increment en el nombre de grups o fins i tot n'haurien reduït el nombre. Aquesta primera impressió cal matisar-la a partir de l'anàlisi per tram de població atès que, com hem comentat, la grandària del Ple s'estableix en funció d'aquest criteri. En aquest sentit, la taula 14 mostra les dades per tram de població.

Els municipis que se situen entre els 500 i els 5.000 habitants (un total de 409) manifesten un comportament similar. La major part de consistoris manté el mateix nombre de grups que en el mandat anterior: entre el 43% i el 56% de les localitats. Entre un 23,9% i el 37,4% dels plens experimenten una reducció de grups; i al voltant d'un 20% dels casos presenta un augment del nombre de grups.

El tram de 5.000 a 10.000 habitants (86 municipis) és l'únic que presenta un percentatge major de municipis on el nombre de grups en el Ple és inferior al mandat 2011-2015; en concret un 41,9% de les localitats. Per sobre d'aquest llindar de població la tendència canvia: entre els 120 consistoris d'aquests trams, l'increment de grups és la tendència majoritària. Aquest patró, a més, manifesta un creixement sostingut segons ascendim en la grandària –municipal i plenària– i el percentatge de municipis que han manifestat un increment oscil·la entre el 49,1% i el 88,9% dels casos. Així doncs, podem dir que el nombre de partits amb representació, en major o menor mesura, ha augmentat especialment en les poblacions de més de 10.000 habitants. En aquest punt, resulta essencial recordar que a major tram de població major serà el nombre de regidors del Ple, facilitant així que es doni representació a un major nombre de partits.

Taula 14. Variació del nombre de partits polítics als plens municipals entre 2011 i 2015 (percentatge)*

Població	Disminueixen	Es mantenen	Augmenten	Total
De 500 a 1.000 hab.	23,9	56,0	20,1	100,0
De 1.001 a 2.000	37,4	43,0	19,6	100,0
De 2.001 a 5.000	29,4	48,3	22,4	100,0
De 5.001 a 10.000	41,9	30,2	27,9	100,0
De 10.001 a 20.000	26,3	24,6	49,1	100,0
De 20.001 a 50.000	12,2	26,8	61,0	100,0
De 50.001 a 100.000	0,0	15,4	84,6	100,0
Més de 100.000	11,1	0,0	88,9	100,0

*Per a la construcció de la variable grandària poblacional, en aquest cas s'ha treballat en base a la població de 2010.

Font: Fundació Carles Pi i Sunyer

Les dades exposades en la taula 14 registren el moviment en termes d'increment o de decrement, però no ens permeten identificar el grau. Per a analitzar aquest aspecte farem servir el Número Efectiu de Partits (en endavant NEP) de Laskso i Taagepera. Tot i que es tracta d'una forma de mesura pensada per a Parlaments –i per tant cal tenir presents certes cauteles en el

seu ús—, ens pot ajudar a explorar quin és l'abast d'aquest fenomen. Aquest indicador estableix un número estandarditzat de forces polítiques que facilita la comparació. La taula 15 recull la mitjana de grups en el Ple (calculada en termes de NEP) segons el tram de població dels municipis.

La major part de municipis situats en trams de població fins a 10.000 habitants manifesta reduccions, tot i que lleugeres, en aquest índex. A partir d'aquest tall es reverteix la tendència i la mitjana de grups en termes de NEP en els plens dels ajuntaments de més de 10.000 habitants s'incrementa progressivament respecte de 2011. Cal tenir present que el fet que la grandària del Ple variï de tram en tram té efectes en les opcions de variació del número de grups i, per tant, és recomanable comparar la taula en termes del registre corresponent a 2011 i 2015. Pel que fa al darrer dels trams, que presenta un increment molt sensible, cal tenir present que, en aquest cas, s'inclouen plens de grandària molt diferent —des dels 27 regidors en el cas de les localitats de menor població del tram fins als 41 de la ciutat de Barcelona.

Taula 15. Mitjana del número efectiu de partits en el Ple per tram de població*

Població	2011	2015
De 500 a 1.000 hab.	1,75	1,70
De 1.001 a 2.000	2,04	1,98
De 2.001 a 5.000	2,48	2,45
De 5.001 a 10.000	3,21	2,95
De 10.001 a 20.000	3,81	3,97
De 20.001 a 50.000	3,42	4,05
De 50.001 a 100.000	3,64	4,37
Més de 100.000	3,41	6,13

*Per a la construcció de la variable grandària poblacional, en aquest cas s'ha treballat en base a la població de 2010.

Font: Fundació Carles Pi i Sunyer

Evolució de la presència de regidores als municipis

La Llei orgànica 3/2007, per a la igualtat efectiva de dones i homes, estableix uns criteris per a la confecció de les candidatures que integren principis d'igualtat de gènere. Aquesta previsió, incorporada com a article 44bis a la LOREG, es va aplicar per primera vegada en les eleccions municipals de 2007. Es tracta, per tant, del tipus de contesa electoral en què s'aplica aquest precepte des de fa més temps.

La taula 16 mostra el comportament dels municipis pel que fa a aquesta matèria. Així, en una primera columna, es recull el percentatge de municipis que han experimentat una disminució del nombre de dones en el Ple; en la segona, el percentatge de municipis on no s'ha produït cap canvi; i la tercera, el percentatge de consistoris que han experimentat un increment en el nombre de regidores. La tendència més habitual és que el número de dones en els plens es mantingui o augmenti. Ara bé, aquest efecte és més clar en el cas dels trams de població inferiors i, en canvi, les dades són molt menys clares en les localitats de major població. Val la pena recordar que aquest patró coincideix amb el d'aquells trams de població on havíem identificat un increment de nombres de grups en el Ple.

Taula 16. Variació del nombre de regidores als plens municipals entre 2011 i 2015 (percentatge)*

Població	Disminueixen	Es mantenen	Augmenten	Total
De 500 a 1.000 hab.	21,2	38,5	40,4	100,0
De 1.001 a 2.000	19,8	30,2	50,0	100,0
De 2.001 a 5.000	28,8	25,9	45,3	100,0
De 5.001 a 10.000	31,0	21,4	47,6	100,0
De 10.001 a 20.000	26,8	28,6	44,6	100,0
De 20.001 a 50.000	29,3	29,3	41,5	100,0
De 50.001 a 100.000	30,8	30,8	38,5	100,0
Més de 100.000	33,3	33,3	33,3	100,0

*Per a la construcció de la variable grandària poblacional, en aquest cas s'ha treballat en base a la població de 2010.

Font: Fundació Carles Pi i Sunyer

A tall de síntesi, pel que fa a la configuració dels plens, les dades en el seu conjunt mostren una major fragmentació en alguns consistoris. Tot i això, aquest no és un fet majoritari i es dona principalment en els ajuntaments de major volum poblacional; especialment en aquells que tenen més de 10.000 habitants. Pel que fa a la representació de les regidores, augmenten en el seu total i en la majoria de municipis, independentment del tram de població i de la fragmentació dels plens; tot i que els casos de disminució del nombre de regidores són més freqüents allà on augmenta la fragmentació del Ple.

ELS ALCALDES NOMENATS EN LA LEGISLATURA 2015: ENTRE L'ESTABILITAT I EL CANVI

D'acord amb el que estableix la Llei de Bases, l'Alcalde es configura com un òrgan imprescindible dins de l'organització municipal, juntament amb els tinents d'Alcalde i el Ple. L'Alcalde és qui presideix la corporació, i entre les seves funcions destaca la de dirigir el govern i l'administració municipal; representar l'ajuntament; convocar i presidir les sessions plenàries; nomenar els tinents d'alcalde; dirigir, inspeccionar, impulsar els serveis i les obres municipals, entre d'altres.

La figura dels alcaldes, sovint, ha suscitat controvèrsies per diferents motius. Probablement les més rellevants siguin: la professionalització dels batlles, les retribucions que perceben per l'execució de les seves funcions, o la necessitat de fixar una limitació del nombre de mandats o la forma d'elecció. De fet, algunes d'elles han acabat sent tractades en lleis aprovades al Congrés. Així, la Ley 27/2013, de racionalización y sostenibilidad de la administración local (LRSAL), estableix el límit màxim total que poden percebre els alcaldes i electes locals en concepte de retribució i assistència².

Els resultats de les eleccions municipals de maig de 2015 han transformat moltes ciutats i poblacions espanyoles, atorgant l'Alcaldia a noves forces polítiques fins ara inexistents: Madrid, Barcelona o València són alguns dels exemples més rellevants. Aquest fet ens porta a preguntar-nos si aquests canvis s'han traduït de forma semblant a tota Catalunya, o bé si pel contrari es tracta d'un fenomen que afecta fonamentalment a les grans ciutats.

D'altra banda, i en relació amb un dels debats clàssics sobre la figura de l'Alcalde, alguns dels nous partits que ocupen el govern actual ho fan no perquè siguin el candidat de la llista més votada, sinó perquè els pactes i coalicions entre forces polítiques els ha permès obtenir la majoria necessària per al seu nomenament. Actualment, la LOREG (mitjançant l'article 196) estableix que l'Alcalde s'esculli per majoria absoluta del Ple entre els caps de llista de les formacions amb representació. En aquells casos en què ningú arribi a assolir-la, serà suficient la majoria simple. Aquest ha estat un dels debats més recents al voltant de la figura de l'Alcalde, ja que l'any 2014 el Partit Popular va posar sobre la taula una modificació de la LOREG per tal de convertir en Alcalde

² Per a més informació vegeu: Fundació Carles Pi i Sunyer d'estudis autonòmics i locals: "El 2013, una reforma del règim local espanyol al darrer minut. Estimació dels impactes al món local català", a *Anuari polític de Catalunya 2013*. ICPS: Barcelona.

el cap de la llista més votada. Per aquest motiu, aquest és un altre dels aspectes en el quals ens centrarem en aquest apartat.

Per analitzar els canvis que han produït les darreres eleccions municipals en les alcaldies catalanes, observarem dos paràmetres: si s'ha produït un relleu en l'Alcaldia, o bé en el partit polític de l'Alcalde, en relació al final del mandat anterior (principis de maig de 2015). El gràfic 3 resumeix els resultats obtinguts i mostra que una mica més d'una tercera part del total d'alcaldes (348 alcaldes) van ser reemplaçats en els darrers comicis. Com es pot observar, aquesta xifra s'aproxima molt al nombre total de canvis produïts l'any 2011, que en aquell moment fins i tot va ser una mica més elevada.

Pel que fa al canvi del partit polític de l'Alcalde, tot i que les diferències també són molt petites en comparació amb les dades de 2011, es constata una inversió dels resultats anteriors. És a dir, el percentatge de municipis on el partit de l'Alcalde canvia és més elevat que en la legislatura anterior: mentre l'any 2015 aquesta xifra ascendia al 37,6% de les poblacions catalanes, el 2011 representava el 35,8%.

Gràfic 3. Percentatge de municipis en què va canviar l'Alcalde i el partit polític de l'Alcalde (2015 i 2011)

Font: Fundació Carles Pi i Sunyer

En aquest punt, cal tenir present que els canvis en el partit polític de l'Alcalde es poden deure a tres motius diferents: en primer lloc, l'Alcalde escollit forma part d'un partit polític diferent al que governava al final del mandat anterior. Així, pot ser que la formació política de l'Alcalde anterior hagi passat a formar part de l'oposició, o bé que s'hagin produït modificacions en les forces o coalicions que componen el govern municipal. En aquest sentit, cal esmentar que part d'aquests canvis es podrien deure a l'existència de pactes d'alternança, en què l'Alcaldia es reparteix en dos períodes dins del mateix mandat entre dos partits polítics diferents que formen part de la coalició que governa. En segon lloc, l'Alcalde és el representant d'una coalició preelectoral que ha canviat la seva composició, ja sigui perquè és la unió de diversos partits independents, o bé perquè mantenen algun tipus de vinculació amb els partits polítics tradicionals. I en darrer lloc, malgrat que l'Alcalde continua sent el mateix, ha passat a integrar-se en un altre partit polític. Aquestes són les causes que expliquen que el total de modificacions dels partits polítics de l'Alcalde sigui més elevat que el total de relleus en l'Alcaldia l'any 2015; la qual cosa reforça la idea, força estesa, sobre la importància de la proximitat del govern local amb la ciutadania i el fet que en algunes poblacions petites s'acabi votant a la persona i no al partit.

Si analitzem aquests canvis en funció del partit polític, observem que pràcticament totes les forces "tradicionals", és a dir, CiU, ICV, PP i PSC perden alcaldies respecte a la darrera legislatura. L'única excepció és ERC, que incrementa el nombre d'alcaldes en més d'un 75% i passa de tenir-ne 74 a 132. La CUP, que ja estava present en diversos municipis en les legislatures anteriors, pren més rellevància ocupant algunes noves alcaldies: passa a 8 consistoris en lloc dels 2 anteriors. No obstant això, l'augment més important l'experimenten els partits independents, que creixen en 85 poblacions. Aquest grup concentra una gran heterogeneïtat de grups polítics municipals amb característiques molt diferents, alguns d'ells amb algun tipus de vinculació a les candidatures tradicionals. Malauradament, no disposem d'informació més exhaustiva que ens permeti discernir els casos en què aquesta vinculació és efectiva. De totes formes, tal com es pot observar, els canvis en les alcaldies descrits en aquest paràgraf no deixen de ser un reflex de les modificacions que s'han produït en l'evolució del percentatge de vot en els ajuntaments catalans, exposades anteriorment a l'apartat sobre els plens, i constaten l'aparició de nous grups polítics municipals, que en alguns municipis substitueixen els partits polítics clàssics.

Gràfic 4. Nombre d'alcaldies en funció del partit polític i de la legislatura

Font: Fundació Carles Pi i Sunyer

L'anàlisi conjunt de les variacions en els alcaldes i els seus partits polítics (gràfic 5) ens permet realitzar una nova classificació dels municipis. Així, com ja semblaven apuntar els apartats anteriors, a nivell general l'escenari es manté més estable del que podria semblar a primera vista, ja que prop de la meitat dels municipis catalans els podem considerar plenament *continuistes* amb l'Alcaldia anterior: mantenen tant el mateix Alcalde com el mateix partit polític que presidia el Ple abans de les eleccions de 2015. En aquest punt cal tenir present, però, que és possible que tot i mantenir l'Alcaldia, la composició del govern sigui diferent. A l'altre extrem, trobem les poblacions que hem classificat com a *rupturistes*, ja que han canviat de partit polític i també d'Alcalde, i que representen una mica més d'una quarta part del total. Pel que fa a les localitats restants, un 10% dels casos manté el partit polític al govern però han rellevat a l'Alcalde anterior, i en la desena part restant l'Alcalde ha canviat de formació política tot i que segueix presidint el consistori. En la major part d'aquestes situacions, concretament en més de les tres quartes parts, l'Alcalde ha passat a integrar-se en altres partits independents.

Gràfic 5. Tipologia de municipis en funció dels canvis produïts en l'Alcaldia

Font: Fundació Carles Pi i Sunyer

Si comparem aquesta informació amb el que va succeir en la legislatura anterior, observem que en aquella ocasió els canvis eren més concloents; és a dir, el nombre de localitats que es mantien en la mateixa situació o bé que trencaven amb l'escenari previ era més elevat. Dit d'una altra manera: a l'inici de la legislatura 2011 les poblacions on es produïa un relleu en l'Alcaldia però que mantenien el mateix partit polític, així com aquelles en què l'Alcalde quedava adscrit en una altra formació, eren inferiors, i juntes representaven un 15,6% davant del 22,1% actual. Tal com ja s'ha comentat anteriorment, la integració de l'Alcalde en una altra formació política pot ser deguda a un canvi de partit o bé, en algunes ocasions, a una reconfiguració en la composició interna de les forces que configuren la coalició preelectoral que representa.

El fet que algunes capitals de província espanyoles, com a conseqüència dels resultats de les passades eleccions municipals, hagin canviat el seu Alcalde, porta a preguntar-nos si el relleu en l'Alcaldia és un tret característic de les ciutats relativament grans. No obstant això, els resultats mostren que els canvis d'Alcalde s'han produït de forma més o menys homogènia en totes les poblacions, independentment de la seva grandària poblacional. Si bé existeixen algunes diferències: mentre en els municipis més petits de 250 habitants el percentatge de localitats rupturistes se

situa per sota del 20%, aquest percentatge ascendeix al 42% en aquells que tenen entre 10.000 i 20.000 habitants. En canvi, el grup que en concentra menys és el que té entre 50.001 i 100.000 habitants (15%), la qual cosa ens impedeix constatar una tendència general ja que no es detecta una lògica interna aparent.

Un altre aspecte que és interessant analitzar és –tenint present la polèmica sobre la forma d'elecció de l'Alcalde– si el grup polític al qual pertany l'alcalde és la força més votada o si, pel contrari, qui ocupa la presidència del consistori és d'un partit diferent. Les dades obtingudes ens mostren que, malgrat que aquest ha estat un debat força recurrent, en nou de cada deu localitats l'Alcalde és el cap de llista del partit que ha obtingut major representació en el Ple. Ara bé, si analitzem aquesta variable en funció de si s'ha produït un relleu en l'Alcaldia i/o en el partit polític de l'Alcalde, obtenim alguns resultats rellevants: mentre en les localitats de caràcter *continuista* nou de cada deu alcaldes eren els caps de la llista més votada, aquesta xifra només ascendia a una mica més del 75% en aquelles en què s'havia produït un relleu de l'Alcalde i del partit polític alhora, la qual cosa mostra la manca dels recolzaments necessaris en el Ple de l'antic Alcalde per tornar a ser nomenat.

En resum, les dades sobre els alcaldes nomenats a l'inici de la legislatura 2015 mostren que un percentatge elevat de poblacions –més del 50%– s'han mostrat proclius a mantenir *l'status quo* pel que fa al seu Alcalde; i que aquest fet, a diferència de les dades sobre fragmentació en els plens, no varia en funció de la grandària poblacional. D'altra banda, existeixen indicis que mostren que el debat sobre la regeneració democràtica ha repercutit, en una part, a nivell local: l'increment dels alcaldes adscrits a candidatures “no tradicionals”, el creixement dels partits que s'han inclinat pel canvi del seu cap de llista, els alcaldes que han canviat el partit polític del que formaven part en la legislatura anterior o l'increment del nomenament d'alcaldes que no formen part de la llista més votada podrien ser el reflex de la nova preocupació latent per la regeneració interna dels partits polítics i la renovació dels líders dels grups, també, municipals. No obstant això, la decisió de *Podemos* de no presentar candidatures pròpies pot haver esbiaixat en certa mesura el mapa resultant. Els propers comicis ens permetran constatar si aquest ha estat un fenomen puntual, fruit del ressò del 15M, o bé si ens trobem a l'inici d'un canvi a llarg termini.

EL GOVERN I EL MUNICIPI

Tot i no existir una definició legal de què és un Govern Municipal (només s'estableix que el govern municipal correspon a l'ajuntament, integrat per l'alcalde i els regidors), hi ha diversos elements de l'estructura i el funcionament polític dels ajuntaments que ens ajuden a acotar-lo i definir-lo.

És fonamental entendre que, tot i les especificitats pròpies, els governs municipals i els plens dels ajuntaments segueixen una lògica parlamentària. Hi ha dos aspectes a la legislació que condicionen el govern municipal i les seves dinàmiques. El primer és la manca d'autonomia política dels ajuntaments quant a la impossibilitat de determinar quins són els períodes polítics; és a dir, per dissoldre el Ple i per convocar noves eleccions. Com ja hem comentat amb anterioritat, les eleccions locals es convoquen de forma gairebé automàtica cada quatre anys.

El segon, molt lligat al primer, és una legislació que garanteix l'elecció d'un Alcalde de forma independent als resultats electorals. És a dir, tot i que el repartiment dels regidors en un Ple municipal no doni lloc a una majoria absoluta, sempre s'acabarà escollint un Alcalde que desenvoluparà les seves funcions. Aquests dos aspectes condicionen tant l'elecció de l'Alcalde com el funcionament del govern municipal i del Ple. Aquest fet no invalida, però, que durant el mandat les forces polítiques puguin establir altres pactes que comportin el canvi d'Alcalde.

Quant al funcionament del govern municipal, tant l'Alcalde com el Ple tenen unes atribucions que els són pròpies. Però no totes les decisions del govern municipal passen per l'Alcalde; hi ha determinats àmbits de decisió que li són propis al Ple i alguns altres en què –com a conseqüència de les últimes modificacions de la Llei de Bases– quan no és possible un acord plenari és competent la Junta de Govern Local per resoldre i acordar.

La distribució dels regidors en el Ple, que reflecteix els resultats obtinguts en les eleccions municipals, genera diferents escenaris possibles: mentre una majoria àmplia garanteix governs forts, en altres casos una excessiva fragmentació requerirà la formació de coalicions o l'aprovació de pactes puntuals que garanteixin l'acció de govern. En situacions de fragmentació i de minories, els governs municipals –que com acabem de veure no poden decidir convocar eleccions– es veuen obligats a aconseguir pactes per dur a terme certes polítiques, ja que les relacions de poder entre les diferents formacions polítiques en el Ple no canviaran fins a la finalització del mandat. Un govern en minoria, encapçalat per la llista més votada a les eleccions, pot ser enderrocat

per l'oposició mitjançant una moció de censura. Tanmateix, aquesta moció ha de ser constructiva: ha de comportar un pacte de govern entre les forces de l'oposició que no només reprovi l'Alcalde en el càrrec sinó que a més presenti un Alcalde alternatiu.

Tenint en compte això, i el fet que la disposició en trams del nombre d'electes per municipi en relació a la seva població pot modificar l'aritmètica del poder, és pertinent analitzar com s'han configurat els governs municipals després de les darreres eleccions de 2015, i si la situació actual es correspon a una tendència que es perllonga en el temps o si és una qüestió conjuntural fruit del moment polític actual.

Per tal de dur a terme aquesta anàlisi, ens hem basat en els regidors que integren la Junta de Govern Local i l'Equip de Govern. La Junta de Govern Local (JGL) és l'òrgan col·legiat –necessari en tots els municipis de més de 5.000 habitants i de caràcter voluntari en aquells amb menor població– que, estant constituït com a màxim per un terç dels membres electes, assisteix l'Alcalde en les seves funcions. Ara bé, atès que aquest òrgan no existeix en totes les localitats i que la pràctica ens indica l'existència d'altres figures executives, necessitàvem un altre indicador per a l'anàlisi. Per aquest motiu hem utilitzat el concepte “d'Equip de Govern” (entès com el conjunt de regidors del Ple que tenen alguna delegació atribuïda) com l'altre element per determinar la composició del govern municipal. Dit d'una altra forma: per a l'anàlisi hem considerat que formen part del govern tots aquells grups que tenen representació en la JGL i/o en l'Equip de Govern.

ELS GOVERNS MUNICIPALS EN DADES

El govern de la llista més votada

El primer que podem mirar és si l'Alcalde és del partit més votat o si, per contra, existeix una coalició o pacte entre partits que no han estat els més votats però que han pogut nomenar un Alcalde. En aquestes darreres eleccions, els alcaldes són en un 91,3% del partit més votat. Aquesta dada, que és lleugerament més elevada que les dels anys anteriors, varia fins a 10 punts segons el tram de població del municipi. Aquest percentatge és més elevat en els municipis més petits que en els més grans. Les dades incloses en la taula 17 mostren que el comportament dels municipis grans i petits ha variat: mentre en els municipis més petits el percentatge d'alcaldes de la formació

més votada s'ha mantingut o ha augmentat lleugerament, en els municipis més grans aquesta tendència s'ha invertit.

Taula 17. Percentatge de municipis on l'alcalde és de la llista més votada

Població	2013	2014	2015
De 251 a 1.000 hab.*	94,8	94,1	95,2
De 1.001 a 2.000	89,8	88,7	90,7
De 2.001 a 5.000	84,4	84,3	86,3
De 5.001 a 10.000	86,4	83,3	91,8
De 10.001 a 20.000	87,9	87,7	89,5
De 20.001 a 50.000	92,5	92,7	85,4
De 50.001 a 100.000	100,0	100,0	84,6
Més de 100.000	100,0	100,0	85,7

*Només hi ha municipis de menys de 500 habitants per a 2015. La resta d'anys, el tram és de 500 a 1.000 habitants.

Font: Fundació Carles Pi i Sunyer

Hi ha tres elements més a tindre en compte a l'hora de valorar els governs resultants i les seves capacitats: els governs que compten amb una majoria, els governs formats per coalició i el nombre de partits al govern. Començarem fent un repàs al primer.

Majories i majories absolutes

Per fer un repàs a l'equilibri de forces entre governs i oposició hem de tenir en compte que hi ha tres escenaris possibles. El primer, aquells alcaldes que disposen de majoria absoluta amb la seva candidatura i que, per tant, no necessiten (matemàticament) el suport de cap altra llista. El segon són els governs que, formats per una sola llista o per més d'una, disposen d'una majoria que els permet governar sense problemes (en aquest cas hi comptabilitzarem també els governs monocolors amb majoria). I per últim, hem de contemplar la possibilitat d'alcaldes que formen governs en minoria.

El percentatge de governs que disposen de majoria (simple o absoluta) és molt variat segons el tram de població del municipi (taula 18). Ens trobem que entre els municipis de 251 a 1.000 habitants representen el 98,6% dels governs, mentre en els municipis de més de 100.000 habitants

representen el 22,2%. En general, però, a mesura que augmenta el tram de població, disminueix el percentatge de governs amb majoria al Ple. A més, també podem constatar com l'evolució indica que el decreixement d'aquests tipus de governs és lleu en els municipis menors de 20.000 habitants i més marcat en els municipis de més de 20.000 habitants.

Taula 18. Percentatge de municipis amb governs de majoria (simple o absoluta)

Població	Mandat 2007-2011		Mandat 2011-2015		Eleccions 2015
	2009	2011	2013	2014	2015
De 251 a 1.000 hab.*	96,1	96,0	97,4	97,5	98,6
De 1.001 a 2.000	91,4	90,1	94,9	94,5	91,6
De 2.001 a 5.000	88,3	87,7	92,2	90,8	88,7
De 5.001 a 10.000	86,2	83,0	84,1	81,1	77,9
De 10.001 a 20.000	92,3	80,4	74,1	73,7	68,4
De 20.001 a 50.000	84,2	78,0	67,5	68,3	53,7
De 50.001 a 100.000	100,0	100,0	61,5	61,5	38,5
Més de 100.000	88,9	88,9	55,6	44,4	22,2

*Només hi ha municipis de menys de 500 habitants per a 2015. La resta d'anys, el tram és de 500 a 1.000 habitants.

Font: Fundació Carles Pi i Sunyer

Per contra, si ens fixem en els municipis on els alcaldes tenen majoria absoluta (taula 19), trobem que, tot i que també descendeix segons augmenta el tram de població, hi ha una doble tendència d'evolució temporal: en els municipis de menys de 20.000 habitants el percentatge de majories absolutes tendeix a augmentar, mentre el percentatge entre els de més de 20.000 habitants tendeix a baixar.

Taula 19. Percentatge de municipis amb governs de majoria absoluta

Població	Mandat 2007-2011		Mandat 2011-2015		Eleccions 2015
	2009	2011	2013	2014	2015
De 251 a 1.000 hab.*	73,5	73,2	82,4	82,2	89,3
De 1.001 a 2.000	62,1	62,8	78,8	78,9	81,3
De 2.001 a 5.000	47,4	46,4	60,3	58,5	56,7
De 5.001 a 10.000	28,7	30,7	31,8	30,0	39,5
De 10.001 a 20.000	13,5	8,9	13,8	12,3	15,8
De 20.001 a 50.000	15,8	19,5	20,0	22,0	14,6
De 50.001 a 100.000	15,4	15,4	23,1	23,1	7,7
Més de 100.000	33,3	22,2	11,1	11,1	11,1

*Només hi ha municipis de menys de 500 habitants per a 2015. La resta d'anys, el tram és de 500 a 1.000 habitants.

Font: Fundació Carles Pi i Sunyer

Coalicions

Quant a les coalicions, creiem convenient fixar-nos en dues dades: la primera és el percentatge de coalicions respecte a altres formes de govern, i la segona és el percentatge de coalicions que són majoritàries.

El percentatge d'ajuntaments amb coalició (taula 20) augmenta a mesura que ho fa el tram de població fins als 50.000 habitants, anant del 9,6% en els municipis entre 251 i 1.000 habitants al 68,3% en els municipis entre 20.001 i 50.000 habitants. Quant a l'evolució temporal, en tots els trams de població les coalicions han tendit a la baixa en major o menor mesura, excepte en aquells de 20.001 a 50.000 habitants i de més de 100.000 habitants, on el percentatge de coalicions ha remuntat lleugerament.

Taula 20. Percentatge de municipis amb governs de coalició

Població	Mandat 2007-2011		Mandat 2011-2015		Eleccions 2015
	2009	2011	2013	2014	2015
De 251 a 1.000 hab.*	22,6	22,8	15,0	15,3	9,6
De 1.001 a 2.000	33,6	29,8	16,9	15,6	10,3
De 2.001 a 5.000	46,7	47,1	33,3	34,5	32,6
De 5.001 a 10.000	64,4	55,7	58,0	57,8	46,5
De 10.001 a 20.000	80,8	83,9	74,1	73,7	70,2
De 20.001 a 50.000	71,0	70,7	62,5	63,4	68,3
De 50.001 a 100.000	84,6	84,6	53,9	46,1	38,5
Més de 100.000	66,7	66,7	44,4	33,3	44,4

*Només hi ha municipis de menys de 500 habitants per a 2015. La resta d'anys, el tram és de 500 a 1.000 habitants.

Font: Fundació Carles Pi i Sunyer

Pel que fa al tipus de coalició, ens fixarem en les coalicions majoritàries (taula 21). La distribució del percentatge de coalicions majoritàries és erràtica entre els diferents trams de població dels municipis. Entre els municipis més petits de 5.000 habitants els tres trams ronden el 100%; en els municipis mitjans, entre 5.001 i 20.000 habitants, representen entre el 75% i el 82,5%; i en els grups dels més grans trobem resultats variats, amb coalicions en un 80% dels municipis entre 50.001 i 100.000 habitants i un 25% dels municipis de més de 100.000 habitants. Quant a l'evolució temporal, gairebé en tots els trams de població el percentatge de coalicions majoritàries ha disminuït; en alguns casos de manera lleugera i en altres d'una forma més sensible. En els municipis menors de 5.000 habitants trobem més estabilitat en els percentatges, amb les crescudes o disminucions més lleus.

Taula 21. Percentatge de coalicions majoritàries sobre el total de coalicions

Població	Mandat 2007-2011		Mandat 2011-2015		Eleccions 2015
	2009	2011	2013	2014	2015
De 251 a 1.000 hab.*	100,0	100,0	100,0	100,0	96,4
De 1.001 a 2.000	89,5	91,7	95,0	100,0	100,0
De 2.001 a 5.000	87,5	87,7	95,7	93,9	97,8
De 5.001 a 10.000	90,9	93,9	90,2	88,5	82,5
De 10.001 a 20.000	97,6	85,1	81,4	83,3	75,0
De 20.001 a 50.000	96,3	82,8	76,0	73,1	57,1
De 50.001 a 100.000	100,0	100,0	71,4	83,3	80,0
Més de 100.000	100,0	100,0	100,0	100,0	25,0

*Només hi ha municipis de menys de 500 habitants per a 2015. La resta d'anys, el tram és de 500 a 1.000 habitants.

Font: Fundació Carles Pi i Sunyer

Número de partits al govern en coalició

Finalment ens fixarem en el número de partits que formen els governs en coalició (taula 22). Com a resultat d'aquestes últimes eleccions, la mitjana és de 2,3 partits per coalició. Com es pot comprovar a la taula següent, el número és molt constant al llarg del temps. El que ha disminuït és el nombre màxim de partits en el govern, passant de 6 a 4 a aquestes últimes eleccions.

Taula 22. Mitjana del número de partits que formen les coalicions, i màxim de partits en una coalició

	Mitjana	Màxim
2009	2,4	6
2011	2,4	6
2013	2,3	5
2014	2,4	6
2015	2,3	4

Font: Fundació Carles Pi i Sunyer

Si mirem la dada per tram de població (taula 23), també podem observar com en general és bastant estable, sobretot en els trams inferiors de població. En els dos trams més grans la situació és curiosa, perquè en aquestes darreres eleccions s'ha retornat a nivells de dos mandats anteriors.

Taula 23. Mitjana del número de partits que formen les coalicions per tram de població

Població	Mandat 2007-2011		Mandat 2011-2015		Eleccions 2015
	2009	2011	2013	2014	2015
De 251 a 1.000 hab.*	2,1	2,1	2,1	2,1	2,1
De 1.001 a 2.000	2,2	2,2	2,3	2,2	2,2
De 2.001 a 5.000	2,3	2,4	2,4	2,3	2,2
De 5.001 a 10.000	2,4	2,5	2,3	2,4	2,2
De 10.001 a 20.000	2,6	2,4	2,5	2,7	2,6
De 20.001 a 50.000	2,6	2,4	2,4	2,4	2,3
De 50.001 a 100.000	2,5	2,6	2,0	2,2	2,4
Més de 100.000	2,7	2,7	2,2	2,3	2,8

*Només hi ha municipis de menys de 500 habitants per a 2015. La resta d'anys, el tram és de 500 a 1.000 habitants.

Font: Fundació Carles Pi i Sunyer

En definitiva, les dades mostren que existeixen dues tendències en l'evolució dels governs municipals, que s'articulen en funció de la grandària poblacional. D'una banda, entre els municipis inferiors a 20.000 habitants es detecta l'existència de governs més forts, on el percentatge d'alcaldes que aconseguen la majoria absoluta s'ha incrementat i els governs de coalició han disminuït. En aquest sentit, les coalicions majoritàries no presenten un comportament homogeni aparent. I de l'altra, en els municipis per sobre de 20.000 habitants, el "joc parlamentari" ha anat prenent importància: les majories han disminuït i els pactes i les coalicions han anat creixent. Els acords entre els partits són cada cop més necessaris per portar endavant projectes de ciutat, i el número de partits que formen les coalicions s'ha vist incrementat en aquestes darreres eleccions.

CONCLUSIONS

Les eleccions municipals de 2015 plantejaven, un cop més, una oportunitat per analitzar el funcionament i la flexibilitat del sistema electoral local així, com per apropar-nos als resultats des de l'òptica de la configuració institucional. La convocatòria es va donar en un context polític peculiar i

que plantejava una sèrie d'interrogants respecte a quin seria el mapa resultant: fins a quin punt es produiria un canvi de tendències? Com encaixaria el vell règim electoral de la LOREG una eventual nova situació? Cal tenir present, però, que la decisió per part d'algunes forces polítiques de no presentar-se amb candidatures pròpies incorpora un element de distorsió, que podria suposar un impacte rellevant malgrat restar inadvertit (en el cas municipal) fins al 2019. Tot i així, resultava estimulante buscar una perspectiva d'anàlisi que ens permetés apropar-nos a la resposta de la mecànica del sistema en perspectiva institucional, més enllà dels resultats en termes globals.

Sovint, el plantejament d'anàlisi més habitual parteix d'una perspectiva agregada de la informació que equipara les eleccions municipals a qualsevol altre tipus de contesa electoral. En conseqüència, no es té present que aquesta convocatòria dóna lloc a la configuració de l'estructura política d'una pluralitat d'entitats que, a més, estan dotades de peculiaritats rellevants en el seu sistema d'elecció. En aquest capítol hem revisat les principals característiques dels sistemes de les eleccions municipals i ens hem aturat en el rendiment en referència a alguns aspectes particulars. Hem descrit els diferents sistemes que s'apliquen en funció dels trams de població i com el barem establert per a la grandària del Ple desplega efectes sensibles.

En aquest sentit, hem comprovat que, a grans trets, el sistema ha generat els efectes previsibles de forma teòrica amb alguns matisos. És a dir, el funcionament i efectes del sistema electoral local ha permès constatar de forma empírica algunes de les hipòtesis teòriques clàssiques en matèria de components dels sistemes electorals. En aquesta línia, doncs, cal insistir en l'efecte proporcional en els plens de major grandària i, en conseqüència, les possibilitats d'incrementar el nombre de grups en l'òrgan plenari. També hem pogut constatar que és un sistema altament inclusiu, que permet transformar en regidors un important percentatge dels vots.

El sistema de les eleccions municipals també mostra un grau de flexibilitat diferent i uns trets clarament diferenciats en el cas dels municipis grans i dels petits. Així, les localitats grans i molt grans són les que reflecteixen millor les tendències que es podien percebre en les anàlisis agregades que típicament fan els mitjans de comunicació. L'estabilitat és, en canvi, la principal característica en els municipis mitjans i petits. Recordem que, en la peculiar planta municipal catalana, les localitats mitjanes i petites acumulen un percentatge discret de població però configuren la major part del nostre teixit institucional. En resum, els "grans números" mostren un comportament més estable del que potser podríem esperar; però d'altra banda, la percepció general queda molt

marcada pel comportament de les grans ciutats: no gaires, però molt rellevants. Aquesta tendència potser es pot veure de forma menys evident en el cas de les alcaldies; unes majories sovint ajustades deixen entreveure les possibles dificultats per a mantenir l'estabilitat dels governs.

Cal tenir present, però, que la decisió per part de les candidatures vinculades a *Podemos* de no presentar-se de forma independent desplega un impacte amb conseqüències a molts nivells i que pot camuflar un canvi de fons. És per això que caldrà mantenir una observació atenta de l'evolució d'alguns dels fenòmens que han aparegut en la passada convocatòria per tal de confirmar la profunditat d'algunes transformacions. ■

ANNEX

Índex de taules, gràfics, mapes i figures

ELECCIONS

TAULA 1. Nombre de vots per circumscripció i per tram de població a les eleccions municipals de 2015

TAULA 2. Percentatges de participació i vot per circumscripció i per tram de població a les eleccions municipals de 2015

MAPA 1. Participació a les eleccions municipals de 2015

MAPA 2. Vot a CiU (% sobre vot vàlid)

MAPA 3. Vot al PSC-CP (% sobre vot vàlid)

MAPA 4. Vot a ERC-AM (% sobre vot vàlid)

MAPA 5. Vot a Entesa (% sobre vot vàlid)

MAPA 6. Vot al PP (% sobre vot vàlid)

MAPA 7. Vot a C's (% sobre vot vàlid)

MAPA 8. Vot a la CUP (% sobre vot vàlid)

TAULA 3. Nombre de vots per circumscripció i per tram de població a les eleccions al Parlament de Catalunya de 2015

TAULA 4. Percentatges de participació i vot per circumscripció i per tram de població a les eleccions al Parlament de Catalunya de 2015

MAPA 9. Participació a les eleccions al Parlament de Catalunya de 2015

MAPES 10 i 11. Partits guanyador i segon guanyador a les eleccions

MAPA 12. Vot a Junts pel Sí (% sobre vot vàlid)

MAPA 13. Vot a C's (% sobre vot vàlid)

MAPA 14. Vot al PSC (% sobre vot vàlid)

MAPA 15. Vot a CSQEP (% sobre vot vàlid)

MAPA 16. Vot al PP (% sobre vot vàlid)

MAPA 17. Vot a la CUP (% sobre vot vàlid)

TAULA 5. Nombre de vots per circumscripció i per tram de població a les eleccions al Congrés dels Diputats de 2015

TAULA 6. Percentatges de participació i vot per circumscripció i per tram de població a les eleccions al Congrés dels Diputats de 2015

MAPA 18. Participació a les eleccions al Congrés dels Diputats de 2015

MAPES 19 i 20. Partits guanyador i segon guanyador a les eleccions al Congrés dels Diputats de 2015

MAPA 21. Vot a En Comú Podem (% sobre vot vàlid)

MAPA 22. Vot a ERC (% sobre vot vàlid)

MAPA 23. Vot a DiL (% sobre vot vàlid)

MAPA 24. Vot al PSC (% sobre vot vàlid)

MAPA 25. Vot a C's (% sobre vot vàlid)

MAPA 26. Vot al PP (% sobre vot vàlid)

PARLAMENT

FIGURA 1. Distribució d'escons, X i XI legislatures

TAULA 7. Característiques dels diputats i les diputades de la XI legislatura

QUADRE 1. Composició de la mesa del Parlament, XI legislatura

TAULA 8. Lleis aprovades pel Parlament de Catalunya

TAULA 9. Decrets llei

GOVERN

QUADRE 2. Acords vinculats a la recuperació i el creixement econòmic

QUADRE 3. Acords vinculats a l'ocupació i la inserció sociolaboral

QUADRE 4. Acords vinculats a l'àmbit de la salut

QUADRE 5. Acords vinculats a l'àmbit de l'educació

QUADRE 6. Acords vinculats als àmbits de l'habitatge, la pobresa i la violència masclista

QUADRE 7. Acords vinculats a la política territorial

QUADRE 8. Acords vinculats a la modernització administrativa

QUADRE 9. Acords vinculats a diversos àmbits sectorials de política pública

QUADRE 10. Acords vinculats al procés de transició nacional

QUADRE 11. Acords relacionats amb la conflictivitat amb l'Estat

ÀMBIT LOCAL

TAULA 10. Nombre de regidors del Ple segons el nombre d'habitants

TAULA 11. Candidatures presentades per tram de població, 2007-2015

TAULA 12. Grups municipals amb representació en el Ple per tram de població, 2007-2015

TAULA 13. Percentatge de vot de les candidatures amb representació en el Ple per tram de població, 2007-2015

GRÀFIC 1. Evolució del percentatge de vot en funció del tipus de formació

GRÀFIC 2. Evolució del percentatge de la suma del vot nul i el vot en blanc

TAULA 14. Variació del nombre de partits polítics als plens municipals entre 2011 i 2015 (percentatge)*

TAULA 15. Mitjana del número efectiu de partits en el Ple per tram de població*

TAULA 16. Variació del nombre de regidores als plens municipals entre 2011 i 2015 (percentatge)*

GRÀFIC 3. Percentatge de municipis en què va canviar l'Alcalde i el partit polític de l'Alcalde (2015 i 2011)

GRÀFIC 4. Nombre d'alcaldies en funció del partit polític i de la legislatura

GRÀFIC 5. Tipologia de municipis en funció dels canvis produïts en l'Alcaldia

TAULA 17. Percentatge de municipis on l'alcalde és de la llista més votada

TAULA 18. Percentatge de municipis amb governs de majoria (simple o absoluta)

TAULA 19. Percentatge de municipis amb governs de majoria absoluta

TAULA 20. Percentatge de municipis amb governs de coalició

TAULA 21. Percentatge de coalicions majoritàries sobre el total de coalicions

TAULA 22. Mitjana del número de partits que formen les coalicions, i màxim de partits en una coalició

TAULA 23. Mitjana del número de partits que formen les coalicions per tram de població

Institut de Ciències Polítiques i Socials
Adscrit a la Universitat Autònoma de Barcelona