
Pregunta
sobre les actuacions previstes amb relació a la destruc-
ció d’ocupació a les comarques de Lleida (tram. 310-
00168/10) � p. 3

Pregunta
al Govern sobre les mesures per al foment i l’ús de les llen-
gües estrangeres en l’àmbit de l’ensenyament (tram. 310-
00172/10) � p. 5

Pregunta
al Govern sobre la línia d’alta tensió Escatrón - la Secuita 
(tram. 310-00173/10) � p. 6

Pregunta
al Govern sobre els efectes de la fauna salvatge en les explo-
tacions agràries (tram. 310-00174/10) � p. 7

Pregunta
al Govern sobre el Centre de Seguretat de la Informació de 
Catalunya (tram. 310-00175/10) � p. 8

Pregunta
al Govern sobre les beques de menjador (tram. 310-
00176/10) � p. 9

Pregunta
al Govern sobre les sentències que obliguen a retornar les pa-
gues extraordinàries als funcionaris de l’Administració de justí-
cia (tram. 310-00169/10) � p. 10

Pregunta
al Govern sobre l’adequació de les beques de menjador a les 
necessitats reals (tram. 310-00170/10) � p. 11

Pregunta
al Govern sobre el risc de pèrdua dels ajuts del Fons europeu 
agrícola de desenvolupament rural (tram. 310-00171/10) � p. 12

Pregunta
al Govern sobre la venda d’habitatges públics de la Generali-
tat (tram. 310-00177/10) � p. 13

Pregunta
al Govern sobre la politització de l’educació pública (tram. 
310-00178/10) � p. 15

Pregunta
al president de la Generalitat sobre la visita institucional a Is-
rael (tram. 317-00100/10) � p. 16

Pregunta
al president de la Generalitat sobre la proposta de para-
litzar l’economia catalana durant una setmana (tram. 317-
00099/10) � p. 17

Pregunta
al president de la Generalitat sobre les privatitzacions previs-
tes en els pressupostos de la Generalitat per al 2014 (tram. 
317-00101/10) � p. 19

Pregunta
al president de la Generalitat sobre la proposta d’atu-
rar l’economia catalana durant una setmana (tram. 317-
00105/10) � p. 20

Pregunta
al president de la Generalitat sobre la visita institucional a Is-
rael i sobre la proposta d’aturar l’economia catalana durant 
una setmana (tram. 317-00104/10) � p. 21

Pregunta
al president de la Generalitat sobre les dificultats de l’econo-
mia catalana i sobre les partides socials en els pressupostos 
de la Generalitat per al 2014 (tram. 317-00102/10) � p. 22

Pregunta
al president de la Generalitat sobre la decisió del Parlament 
Europeu favorable al corredor ferroviari mediterrani (tram. 317-
00103/10) � p. 23

Comunicació
al Ple de la composició de les meses de les comissions (art. 
41.2 del Reglament) � p. 24

DIARI DE SESSIONS
DEL PARLAMENT	 DE CATALUNYA

	 X legislatura	 Sèrie P - Número 38

	 Tercer període	 20 de novembre de 2013

Ple del Parlament

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

Sessió núm. 21, primera reunió

S U M A R I

Dos fascicles	 Fascicle primer

mvp1
Dossier


Sèrie P - Núm. 38	 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA	 20 de novembre de 2013

SUMARI	 2

Projecte de llei
de pressupostos de la Generalitat de Catalunya per al 2014 
(esmenes a la totalitat) (tram. 200-00010/10) � p. 24

Projecte de llei
de mesures fiscals, administratives, financeres i del sector pú-
blic (debat de totalitat) (tram. 200-00011/10) � p. 75

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

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

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


Sèrie P - Núm. 38	 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA	 20 de novembre de 2013

Ple del Parlament, SESSIÓ NÚM. 21.1	  3

SESSIÓ NÚM. 21.1

La sessió s’obre a les nou del matí i cinc minuts. Presi-
deix la presidenta del Parlament, acompanyada de tots 
els membres de la Mesa, la qual és assistida per la se-
cretària general i els lletrats Fernando Domínguez Garcia 
i Pere Sol i Ordis.

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

ORDRE DEL DIA DE LA CONVOCATÒRIA

1. Preguntes amb resposta oral.

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

3. Projecte de llei de pressupostos de la Generalitat de 
Catalunya per al 2014 (tram. 200-00010/10). Govern de la 
Generalitat. Debat i votació de les esmenes a la totalitat 
del projecte.

4. Projecte de llei de mesures fiscals, administratives, 
financeres i del sector públic (tram. 200-00011/10). Go-
vern de la Generalitat. Debat de totalitat i votació de les 
esmenes a la totalitat.

5. Decret llei 5/2013, del 22 d’octubre, de mesures de 
racionalització i simplificació de l’estructura del sector pú-
blic de la Generalitat de Catalunya (tram. 203-00008/10). 
Govern de la Generalitat. Debat i votació sobre la valida-
ció o derogació del decret llei.

6. Decret llei 4/2013, del 22 d’octubre, pel qual s’autoritza 
l’Institut Català de Finances a constituir una societat anò-
nima perquè actuï com a entitat de crèdit i es modifiquen 
determinats preceptes del text refós de la Llei de l’Institut 
Català de Finances, aprovat pel Decret legislatiu 4/2002, 
de 24 de desembre (tram. 203-00009/10). Govern de la 
Generalitat. Debat i votació sobre la validació o derogació 
del decret llei.

7. Interpel·lació al Govern sobre les relacions econòmi-
ques i financeres amb l’Estat (tram. 300-00108/10). Grup 
Parlamentari del Partit Popular de Catalunya. Substan-
ciació.

8. Interpel·lació al Govern sobre la sobirania energètica 
(tram. 300-00107/10). Grup Mixt. Substanciació.

9. Interpel·lació al Govern sobre la promoció turística de 
Catalunya (tram. 300-00109/10). Grup Parlamentari del 
Partit Popular de Catalunya. Substanciació.

10. Interpel·lació al Govern sobre les polítiques per a 
garantir el dret a l’habitatge i el reallotjament de famílies 
desnonades (tram. 300-00103/10). Roger Torrent i Ra-
mió, del Grup Parlamentari d’Esquerra Republicana de 
Catalunya. Substanciació.

11. Interpel·lació al Govern sobre l’escola inclusiva (tram. 
300-00104/10). Grup Parlamentari d’Iniciativa per Catalu-
nya Verds - Esquerra Unida i Alternativa. Substanciació.

12. Interpel·lació al Govern sobre la convocatòria d’un 
referèndum sobre la secessió de Catalunya sense l’au-
torització del Govern de l’Estat i de les Corts Generals 
(tram. 300-00106/10). Grup Parlamentari de Ciutadans. 
Substanciació.

13. Interpel·lació al Govern sobre les polítiques de segu-
retat pública (tram. 300-00105/10). Grup Parlamentari 
Socialista. Substanciació.

14. Moció subsegüent a la interpel·lació al Govern sobre 
el projecte Castor d’emmagatzematge de gas (tram. 302-
00090/10). Grup Parlamentari d’Iniciativa per Catalunya 
Verds - Esquerra Unida i Alternativa. Debat i votació.

15. Moció subsegüent a la interpel·lació al Govern so-
bre les polítiques de salut i les relacions amb els pro-
veïdors del sistema sanitari (tram. 302-00091/10). Grup 
Parlamentari del Partit Popular de Catalunya. Debat i 
votació.

16. Moció subsegüent a la interpel·lació al Govern sobre 
política cultural (tram. 302-00092/10). Grup Parlamentari 
Socialista. Debat i votació.

17. Moció subsegüent a la interpel·lació al Govern sobre 
els pressupostos de la Generalitat per al 2013 (tram. 302-
00093/10). Grup Parlamentari Socialista. Debat i votació.

18. Moció subsegüent a la interpel·lació al Govern sobre 
la renda mínima d’inserció (tram. 302-00094/10). Oriol 
Amorós i March, del Grup Parlamentari d’Esquerra Repu-
blicana de Catalunya. Debat i votació.

19. Moció subsegüent a la interpel·lació al Govern sobre 
les mesures per a fomentar la creació i la consolidació 
d’empreses (tram. 302-00095/10). Grup Parlamentari de 
Ciutadans. Debat i votació.

La presidenta

Senyores diputades i senyors diputats, iniciem la ses-
sió plenària.

La llista de les preguntes la tenen en el dossier del Ple.

D’acord amb l’article 84 del Reglament, els comunico 
que, per a aquesta sessió plenària, la diputada Alícia 
Romero, del Grup Parlamentari Socialista, ha delegat 
el seu vot, per motius de maternitat, en el portaveu del 
seu grup, il·lustre senyor Maurici Lucena.

Així mateix, els faig avinent que, atès l’acord adoptat 
per la Junta de Portaveus que s’acaba de celebrar, els 
punts 5 i 6 de l’ordre del dia no se substanciaran en 
aquesta sessió plenària.

A continuació, passem a substanciar el primer punt 
de l’ordre del dia, que són les preguntes amb resposta 
oral al Govern.

Pregunta
sobre les actuacions previstes amb 
relació a la destrucció d’ocupació a les 
comarques de Lleida (tram. 310-00168/10)

La primera és sobre les actuacions previstes amb rela-
ció a la destrucció d’ocupació a les comarques de Llei-
da, i la formula la il·lustre senyora Sara Vilà, del Grup 
Parlamentari d’Iniciativa Verds - Esquerra Unida i Al-
ternativa.


Sèrie P - Núm. 38	 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA	 20 de novembre de 2013

Ple del Parlament, SESSIÓ NÚM. 21.1	  4

Sara Vilà Galan

Bon dia a tothom. Conseller, en el darrer any hem vist 
com una part molt important de les empreses tanquen 
les seves portes a les comarques de Lleida.

L’any passat, amb impotència, vèiem com es desman-
tellava Tradema, al Solsonès, acomiadant 142 treba-
lladors i afectant 160 llocs indirectes. Ahir ens colpe-
java la notícia dels treballadors de Copirineo signant 
l’acord per a l’extinció de quaranta-dos contractes la-
borals. I la setmana passada ens sorprenia un ERO a 
traïció que afecta la fàbrica de paper Alier de Rosse-
lló, una gran empresa de més de cent quaranta treba-
lladors.

Per si això fos poc, s’han destruït un 8 per cent de pi-
mes a Lleida, i és la capital catalana, ara, on ha aug-
mentat més l’atur en el darrer semestre.

Conseller, el Govern de la Generalitat quines mesures, 
concretament de prevenció, ha adoptat abans que es 
produïssin aquests ERO i tancaments?

La presidenta

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

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

Moltes gràcies, presidenta. Gràcies, senyora diputada. 
Bé. En primer lloc, situar el context de les comarques 
de Lleida dins del que és la visió conjunta de país. 
I, per tant, en aquest sentit, a les comarques de Llei-
da, com a la resta de Catalunya, el Govern continua 
centrant tots els esforços per aconseguir la reactivació 
econòmica, per reduir l’atur i, en definitiva, per aten-
dre també totes les situacions puntuals que a nivell 
empresarial es generen.

Deixi’m que, en tot cas, matisi algunes de les seves 
dades. Avui, de totes maneres, les comarques de Llei-
da, i no és per relativitzar, però, és de les quatre de-
marcacions de Catalunya la que presenta una taxa 
d’atur més baixa i és la que en el darrer trimestre d’en-
guany és la segona on s’ha produït, d’alguna manera, 
més ocupació.

No estem gens tranquils. Continuem veient amb pre-
ocupació el que ha passat a Copirineo, ho seguim; 
estem també molt a sobre de la situació d’Alier; con-
tinuem amb l’avaluació del mapa de riscos empresa-
rials que requereix en matèria de comerç, de turisme 
i d’indústria la nostra atenció; seguim totes les empre-
ses que estan en concurs de creditors, i, evidentment, 
estem impulsant la reactivació a través de la interna-
cionalització i la innovació de tot el nostre teixit em-
presarial.

La presidenta

Per repreguntar, té la paraula la il·lustre senyora dipu-
tada.

Sara Vilà Galan

És cert, conseller, que l’agricultura ha aguantat bastant 
el cop de la crisi, però igualment s’han destruït 31.305 
llocs de treball des de l’any 2008, concretament des 
que es va posar en funcionament la reforma laboral, 
la que vostès van votar conjuntament amb el PP: 924 
ERO en una província que no arriba a 440.000 habi-
tants.

Ens agradaria saber per què només acudeixen a les 
empreses quan ja està tot dat i beneït, quan el tanca-
ment o l’ERO ja és imminent. Vostès no han fet res 
per a evitar aquesta situació i molt per a provocar-la a 
través de la reforma laboral. I ho sap.

On és el pla de viabilitat de Copirineo i on són els 
grups inversors que vostè va prometre als treballadors 
per a substituir Tradema? Quan diuen que abordaran 
el tema de l’Alier amb doble perspectiva, que queda 
molt bonic, de quines mesures parlen exactament?

Vostè va venir a Lleida la setmana passada a dir-nos 
que la culpa és de les empreses que fien la seva viabili-
tat als ajuts públics. Em pot dir amb quins crèdits ban-
caris o ajuts de l’Administració se suposa que comp-
ten ara aquestes empreses? Quan s’han produït 924 
ERO a les comarques de Lleida, el problema no el té 
una empresa ni dues, sinó totes. Els bancs i les grans 
elèctriques tenen rescats i infinites ajudes del Govern, 
encara que robin una vegada i una altra. I la gent del 
territori, què?

Vostès ho fien tot a l’exportació. I saben quin és el pro-
ducte que més exportem, a Lleida, ara mateix? Segur 
que es pensarà que són els vedells o els porcs; ni més 
ni menys que la gent, els joves: quinze mil joves cata-
lans han hagut d’emigrar els darrers quatre anys. Les 
comarques de Lleida estan quedant absolutament des-
mantellades, envellint a passos agegantats, i vostès no-
més fan que carregar contra les empreses, la gent, Ma-
drid, la situació, el tripartit.

Em pot dir, conseller, quina mesura real i concreta 
pensa prendre per garantir que l’Alier de Rosselló no 
acabi tancant com totes les altres empreses?

La presidenta

Per respondre, té la paraula l’honorable senyor con-
seller.

El conseller d’Empresa i Ocupació

Miri, aquests darrers mesos, a les comarques de Llei-
da, hi han hagut més de trenta-tres empreses que han 
participat en programes de competitivitat; quaranta o 
cinquanta empreses, en programes d’exportació; més 
projectes de missions empresarials; el programa Inno-
empresa, doncs, que ha afectar dinou o vint empre-
ses, i també s’han impulsat modestament mesures de 
finançament.

Pel que fa a Alier, jo mateix em vaig reunir amb el 
comitè d’empresa, em vaig reunir amb l’alcalde, avui 
mateix hi han reunions des de la Direcció General 
d’Indústria i també des de la Secretaria de Relacions 


Sèrie P - Núm. 38	 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA	 20 de novembre de 2013

Ple del Parlament, SESSIÓ NÚM. 21.1	  5

Laborals, per contemplar de quina manera podem ga-
rantir la continuïtat d’aquesta fàbrica, d’aquest grup 
empresarial, que és evident que requereix els nostres 
esforços.

També li haig de dir, evidentment, que agrairíem, per 
part de grups parlamentaris i en tot cas del seu també, 
doncs, una visió més constructiva, no?, perquè el que 
ens diuen els treballadors és que el que anem a buscar 
a vegades és, diguem-ho així, massa laboral perquè 
vinguin a manifestar-se aquí, davant del Parlament, 
l’única proposta que van fer vostès.

Per cert, jo ja sé que això de repicar i anar a proces-
só no deuen entendre-ho massa, però no té massa 
sentit que ens preocupem avui, a corre-cuita, perquè 
a Alier ens hi dedicarem, però que observem que fa 
un any i mig, d’alguna manera, perseguíem l’empresa 
per veure què feia amb les seves activitats d’abocador 
i de la gestió de residus..., per cert, signada per tres 
grups municipals –Iniciativa, Esquerra i Partit Soci-
alista–, ah, carai!, i una persona que es diu Sara Vilà, 
que ara es ve a preocupar per com va la empresa i ara 
fa un any i mig perseguia tots els problemes per veu-
re com...

La presidenta

Senyor conseller... (La presidenta retira l’ús del micrò­
fon a l’orador i aquest continua parlant uns moments.)

La pregunta següent és sobre les mesures per al fo-
ment... (Remor de veus.)

Senyores diputades..., senyores diputades i senyors di-
putats, estem en la segona pregunta del Ple.

Pregunta
al Govern sobre les mesures per al foment 
i l’ús de les llengües estrangeres en l’àmbit 
de l’ensenyament (tram. 310-00172/10)

La pregunta següent és sobre les mesures per al fo-
ment i l’ús de les llengües estrangeres en l’àmbit de 
l’ensenyament.

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

Anna Solé i Ramos

Gràcies, presidenta. Honorable consellera, l’educació 
és la millor eina per transformar la societat; la institu-
ció escolar hi té un paper primordial com a compensa-
dora de dèficits culturals que avui afecten els nostres 
joves. L’avenç cap a la societat del coneixement podria 
quedar hipotecat si no s’aconseguís un augment dels 
índexs d’èxit escolar al país.

Catalunya s’ha de destacar en el coneixement de les 
llengües perquè és i cada vegada serà més un país tu-
rístic, un país exportador, un país de generació cien-
tífica i de captació d’inversió estrangera. Per tant, és 
indispensable preparar les nostres generacions futures 
per afrontar-ho.

El coneixement de les llengües estrangeres, i en espe-
cial de l’anglès, és un tema central de país i d’estat, i el 
Govern l’entén d’aquesta manera: un 38 per cent d’es-
coles de casa nostra ja imparteixen alguna matèria en 
anglès, a banda de l’assignatura d’anglès, a l’educació 
primària, secundària i postobligatòria, i en el cas de 
la primària ja s’ha arribat al resultat per sobre de l’ob-
jectiu fixat per a l’any 2018 pel que fa a l’aprenentatge 
d’aquesta llengua.

L’anglès és obligatori a la formació professional de 
grau mitjà i a les facultats de magisteri de cinc univer-
sitats catalanes.

S’ha vist, doncs, indispensable el foment de l’ús de les 
llengües estrangeres, en particular l’anglesa, entre la 
ciutadania i, en especial, entre els infants i joves.

Però és important conèixer, a més del català, el caste-
llà, l’anglès, com a tercera llengua i, si és possible, una 
quarta. Cal el foment, doncs, de les llengües per asse-
gurar el progrés del nostre país; altrament, ens con-
demnaríem a no créixer.

En aquest sentit, des del Departament d’Ensenyament, 
es va anunciar l’adopció d’un seguit de mesures per 
potenciar el coneixement en especial de la llengua an-
glesa tant a l’escola com socialment, tant pels joves 
com pels nens de casa nostra, i pels ensenyants, en una 
acció ofensiva de país a favor de l’èxit escolar i de cla-
ra aposta plurilingüística.

Honorable consellera, ens podria explicar quines me-
sures ha emprès el Govern de la Generalitat amb rela-
ció al foment i ús de les llengües estrangeres en l’àm-
bit de l’ensenyament en el nostre país?

Moltes gràcies.

La presidenta

Té la paraula, per respondre, l’honorable senyora Ire-
ne Rigau, consellera d’Ensenyament.

La consellera d’Ensenyament (Irene Rigau i Oliver)

Gràcies, senyora presidenta. Senyora diputada, tot el 
que ha dit és així, i fa pocs dies, en la signatura d’un 
conveni, el president de la Generalitat va posar de ma-
nifest aquesta necessitat, una vegada més, de cares a 
garantir un futur en què el treball i la formació esti-
guessin degudament relacionats, i, per tant, el domi-
ni de les llengües estrangeres resulta absolutament im-
prescindible.

Els nostres objectius són clars: fixar a l’ensenyament 
obligatori, a l’acabar, que tot alumne aconsegueixi un 
nivell B1 –ens referim sempre al marc europeu de re-
ferència–; a l’acabar la postobligatòria, un nivell B2, 
que ja és un nivell avançat d’aquest marc.

Per fer això, com hi arribem, aquí? Doncs, hi arribem, 
a part de l’ensenyament de l’anglès, ensenyant diverses 
parts dels continguts en anglès, però sempre garantint 
que el català sigui la llengua vehicular de referència i 
integradora de totes les llengües que es presentin en el 
currículum.


Sèrie P - Núm. 38	 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA	 20 de novembre de 2013

Ple del Parlament, SESSIÓ NÚM. 21.1	  6

En aquests moments estem elaborant uns nous mate-
rials que puguin permetre als centres disposar, tant 
d’àudio com de document escrit en anglès, de parts de 
ciències, parts de socials, parts de matèria matemàti-
ca, per tal que puguin incorporar aquests mòduls.

Però hi ha un element clau, que és el professor. I vet 
aquí, doncs, que, per al professorat, ja s’ha dit i s’ha 
reiterat –i aquesta vegada surt, fins i tot, previst en les 
mesures del pressupost– que tot titulat, a l’acabar, com 
a mínim, ha de tenir el B2. Això és especialment ne-
cessari en els futurs mestres, però esperem fins i tot 
incrementar aquesta formació.

En aquests moments, ja tenim cinc facultats d’educa-
ció que o han posat l’anglès com a requisit per entrar 
o ensenyen alguna matèria en anglès. Aquesta és la 
principal aposta, que els futurs professors, a part de 
tenir professors d’anglès, puguin impartir una part en 
anglès. Aquesta experiència pionera a tot l’Estat fa que 
ens obligui també a pensar un nou tipus de provisió de 
llocs de treball, perquè, si ens surten mestres prepa-
rats amb anglès, els requisits per a la provisió de tre-
ball han de ser diferents.

En aquest sentit, doncs, també remarcar la incorpora-
ció de l’anglès a la formació professional, i no deixar 
de tenir present la riquesa de les llengües d’origen dels 
ciutadans nouvinguts. Si volem ser un país, i ho som, 
plurilingüe, hem de tenir aquest plurilingüisme orde-
nat sota l’eix de la catalanitat, però potenciant el con-
junt de les llengües.

La presidenta

Senyora consellera...

Pregunta
al Govern sobre la línia d’alta tensió 
Escatrón - la Secuita (tram. 310-00173/10)

La pregunta següent és sobre al línia d’alta tensió Es-
catrón - la Secuita, i la formula l’il·lustre senyor Car-
les Pellicer, del Grup Parlamentari de Convergència i 
Unió.

Carles Pellicer i Punyed

Gràcies, presidenta. Honorable conseller, l’anunci per 
part del Govern de l’Estat d’impulsar els treballs per a  
l’execució de la línia subterrània i aèria d’alta tensió 
de quatre-cents quilowatts, de doble circuit, Escatrón - 
els Aubals - la Selva - la Secuita, ha generat, des de fa 
uns mesos, un intens debat en el territori i també una 
preocupació en els municipis i comarques afectats, del 
Priorat, de la Terra Alta, de la Ribera d’Ebre, del Tar-
ragonès, també de l’Alt Camp i del Baix Camp, pel 
pas d’aquest línia d’alta tensió.

Des del territori, des de les comarques, com a Tarra-
gona i a les Terres de l’Ebre, es qüestiona la necessitat 
i la utilitat real d’aquesta línia, que ja estava prevista 
en el projecte del Ministerio de Industria, Turismo y 
Comercio, en el Programa de planificación de los sec-
tores de electricidad y gas 2008-2016, del desarrollo 
de la red de transporte, elaborat al maig de 2008. Per 

tant, del 2008 que està planificada, i era per donar sor-
tida a la producció dels nous parcs eòlics que s’havien 
d’implantar.

Les actuals condicions, en aquest moment, de retribu-
ció de les energies renovables, on es varia substancial-
ment el tractament de l’energia eòlica fins ara existent, 
dificulten objectivament i en gran manera la viabilitat 
econòmica de la instal·lació de nous parcs eòlics en el 
territori. I, per tant, cal valorar ara la necessitat real de 
construcció i de posada en funcionament d’aquesta lí-
nia elèctrica d’alta tensió o de molt alta tensió, ja que 
la utilitat i la necessitat d’aquesta queden en entredit, 
atès que no hi ha sentit si no hi ha la necessitat dels 
parcs eòlics.

Per tant, en aquest sentit, pertoca també al Govern de 
Catalunya i al Departament d’Empresa i Ocupació de-
finir la utilitat i la necessitat d’aquesta línia elèctrica i 
també del transport d’electricitat necessàries per ga-
rantir la qualitat del subministrament elèctric.

En aquest sentit, honorable conseller, la pregunta és 
si ha adoptat el Departament d’Empresa i Ocupació 
una posició definitiva pel que fa a la línia d’alta ten-
sió Escatrón - els Aubals - la Selva, amb l’Entronque 
E-1, fins a la Secuita.

Moltíssimes gràcies, senyor conseller, a l’avançada, 
per la seva resposta.

La presidenta

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

El conseller d’Empresa i Ocupació

Gràcies, presidenta. Senyor diputat, molt clarament, el 
Govern ha informat desfavorablement aquest projecte 
de Red Eléctrica de construir una línia d’alta tensió de  
quatre-cents quilovolts entre Escatrón i la Secuita; 
afecta les comarques de la Terra Alta, de la Ribera 
d’Ebre, el Priorat, el Baix Camp i el Tarragonès.

D’una manera molt clara, el mateix comportament 
erràtic del Govern central a l’hora de definir el marc 
regulador en què s’han de desenvolupar les infraes-
tructures de transport, ens ha portat a prendre aquesta 
decisió: l’any 2008, planifica aquesta línia; l’any 2012, 
atura totes les planificacions i noves autoritzacions ad-
ministratives i no excepciona aquesta actuació, amb 
la qual cosa ve a dir que no la considera necessària i, 
per tant, no l’autoritza; el 2012, la torna a activar, però 
al mateix temps el 2013, amb aquest nou marc regu-
lador energètic, que comporta tantes i tantes dificul-
tats no només en els costos de la factura elèctrica dels 
ciutadans, sinó de les nostres indústries, resulta que 
salta per l’aire tota la planificació de noves iniciatives 
energètiques, sobretot de parcs eòlics i energia eòli-
ca, en totes aquestes comarques, que era precisament 
l’argument tècnic que sustentava la possible motivació 
d’aquesta línia.

Per tant, la incertesa que ha tingut el Govern central 
en el marc regulador de les infraestructures i de la po-
lítica energètica és la que porta molt clarament que la 


Sèrie P - Núm. 38	 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA	 20 de novembre de 2013

Ple del Parlament, SESSIÓ NÚM. 21.1	  7

nostra visió sigui desfavorable, en una línia de més de 
cent quilòmetres, que afecta vint-i-sis municipis de les 
Terres de l’Ebre i Tarragona, que no té cap utilitat, se-
gons el nostre criteri.

Amb això volem expressar clarament quina és la nos-
tra filosofia com a govern. En aquest sentit, en la po-
lítica d’infraestructures en general i energètiques en 
particular només s’haurien de fer aquelles infraestruc-
tures que tinguin una clara justificació econòmica i/o 
justificació social. Altrament, no només poden provo-
car un impacte innecessari sobre el medi, que tam-
bé, sinó que, al mateix temps, s’augmenta el cost de 
l’energia amb infraestructures innecessàries que han 
d’acabar pagant famílies i empreses.

Per tant, amb tot el que sabem fins avui, molt clara-
ment, la línia Escatrón - la Secuita entraria en aques-
ta categoria d’infraestructures innecessàries. I, per 
tant, la posició del Govern de Catalunya és que no 
s’ha de fer.

Moltes gràcies.

La presidenta

La pregunta següent és sobre els efectes de la fauna 
salvatge en les explotacions agràries.

Pregunta
al Govern sobre els efectes de la 
fauna salvatge en les explotacions 
agràries (tram. 310-00174/10)

La formula la il·lustríssima senyora Maria Dolors Ro-
virola, del Grup Parlamentari de Convergència i Unió.

Maria Dolors Rovirola i Coromí

Gràcies, presidenta. Honorable conseller Pelegrí, du-
rant la segona meitat del segle passat, la societat eu-
ropea va experimentar una transformació de pensa-
ment arran de la qual van sorgir totes les polítiques 
de conservació d’espècies; era natural, ja que, en els 
darrers anys, s’havien extingit o eren a punt de fer-ho. 
Gràcies a aquest canvi de pensament i de polítiques 
es van dur a terme canvis legislatius profunds que te-
nien per objecte la conservació i foment de moltes es-
pècies.

Fruit d’aquestes polítiques, són moltes les espècies 
que han incrementat les seves poblacions i han sortit 
del risc d’extinció o fins i tot han retornat a Catalu-
nya. És el cas, per exemple, dels senglars. Han tin-
gut una evolució tan favorable que han incrementat 
les seves poblacions fins a nivells preocupants. I com-
porten també molts riscos d’accidents a les nostres 
carreteres; accidents que s’han incrementat conside-
rablement. I, a més, produeixen greus danys a l’agri-
cultura i a la ramaderia, pràcticament a totes les co-
marques de Catalunya, i també ja han arribat a dins 
les nostres ciutats.

Per als agricultors i ramaders, i ho corroboren tam-
bé els biòlegs, s’han convertit en un autèntic malson. 
A més dels robatoris indiscriminats que pateixen dia a 

dia d’eines, gasoil, maquinària, animals vius, produc-
tes de la terra, etcètera, s’afegeix ara que senglars, dai-
nes, voltors comuns, corbs i, fins i tot, llops, que feia 
més de cent anys que s’havien extingit de Catalunya, 
tots ells són els responsables d’acabar amb camps de 
cultiu, que queden literalment arrasats, o ataquen bes-
tiar viu i se n’incrementa la mortaldat.

A més, aquesta fauna incontrolada pot portar contagis 
de malalties i problemes de sanitat animal. Els rama-
ders fa anys que fan campanyes de sanejament, però 
els seus esforços no serveixen per a res si un animal 
salvatge infectat entra en contacte amb qualsevol cap 
de bestiar de les seves explotacions.

Quin capteniment té el Govern de Catalunya en aquest 
problema? Què ha fet i què té pensat fer per tal d’evi-
tar aquests danys, per controlar aquestes espècies i 
fer compatibles les activitats del sector primari i de la 
conservació de la fauna?

Gràcies.

La presidenta

Per respondre, té la paraula l’honorable senyor Josep 
Maria Pelegrí, conseller d’Agricultura, Ramaderia, 
Pesca, Alimentació i Medi Natural.

El conseller d’Agricultura, Ramaderia, 
Pesca, Alimentació i Medi Natural 
(Josep Maria Pelegrí i Aixut)

Senyora presidenta... Senyora diputada, com vostè bé 
diu, en aquests moments estem patint una política dels 
últims anys que està provocant danys irreparables al  
que és l’agricultura, i no només això, sinó també  
al que és la mateixa fauna salvatge del nostre país.

En aquest sentit, aquests danys estan posant al límit  
la viabilitat de determinades explotacions des del punt 
de vista de la seva grandesa, però també des del punt de  
vista de la seva supervivència, especialment en deter-
minats llocs del nostre territori.

Protegir els animals, evidentment; però també el con-
reu i la ramaderia és una prioritat per al Govern de la 
Generalitat; les tres coses: protegir la fauna, protegir 
el conreu i protegir la ramaderia del nostre país. És 
compatible aquesta acció? Sense cap mena de dubte, 
sí. Com? Amb una paraula molt concreta i molt com-
plexa, que es diu «gestió». Hem de gestionar una cosa 
que fa molts anys que no es gestionava.

Per actuar eficientment, què hem de fer? Primer, co-
nèixer el que passa. I què passa? Doncs que, en aquest 
sentit, hi ha un problema de sanitat animal. Vostè hi 
ha fet referència. Si nosaltres volem tenir qualitat en 
les nostres explotacions hem de tenir sanitat animal 
garantida, no només de la ramaderia, sinó també de la 
mateixa fauna salvatge, cosa que en aquests moments 
no podem garantir per aquesta manca de gestió. Per 
tant, també hi ha una amenaça per les mateixes espè-
cies de fauna salvatge en aquest sentit, no?

Què tenim? Què coneixem? Doncs, que hi ha una sè-
rie de danys per espècies protegides, que estan segu-


Sèrie P - Núm. 38	 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA	 20 de novembre de 2013

Ple del Parlament, SESSIÓ NÚM. 21.1	  8

rament en aquest cas molt concretades en el territo-
ri –el voltor comú, el flamenc, l’ós, etcètera–, que 
tenen plans específics, que han donat bons resultats, 
però que hem d’incrementar encara més aquesta efi-
ciència per intentar buscar major efectivitat en els nos-
tres plans. Però també tenim danys per espècies cine-
gètiques, que aquestes afecten a tot el territori, com 
vostè ha dit, incloses les ciutats. I, per tant, nosaltres 
ens hem proposat –el senglar, el conill, el cérvol, la 
daina, el tudó, etcètera– intentar buscar actituds, acci-
ons, planejaments, que puguin permetre fer una efec-
tiva lluita contra això. Aquí tenim una sèrie d’aspectes 
que també s’han de tenir molt en compte: les espècies 
s’han multiplicat per 7, per exemple, en els senglars i 
per 11 en el tema dels conills. I això és una cosa que 
nosaltres hem d’intentar evitar, no?

Hi ha també una titularitat cinegètica privada, que 
passa del 86 per cent del territori, on la Generalitat té 
facultats limitades. Per tant, hem de buscar les mane-
res i les normatives per fer possible que això no sigui 
tan greu per al nostre sector.

Hem intentat i farem, davant d’aquesta legislació ob-
soleta, plans territorials específics de control, refor-
mar la Llei de caça, per buscar, amb la complicitat del 
sector, aquesta capacitat de lluitar contra aquest dany, 
que en aquests moments és una amenaça per a les nos-
tres explotacions, però també per a la nostra fauna.

La presidenta

La pregunta següent és sobre el Centre de Seguretat 
de la Informació de Catalunya.

Pregunta
al Govern sobre el Centre de Seguretat de la 
Informació de Catalunya (tram. 310-00175/10)

La formula l’il·lustre senyor Ferran Pedret, del Grup 
Parlamentari Socialista.

Ferran Pedret i Santos

Senyor conseller, és amb preocupació, amb profunda 
preocupació, que li he de preguntar quina de les fun-
cions encomanades al centre Cesicat o quins dels ser-
veis que aquest centre ofereix creu que inclou la moni-
torització de les activitats i les opinions de ciutadans, 
periodistes i moviments socials.

I és també amb profunda congoixa que li he de pre-
guntar si pot explicar a aquest Parlament què és Cer-
berus.

La presidenta

Per respondre, té la paraula l’honorable senyor Felip 
Puig, conseller d’Empresa i Ocupació.

El conseller d’Empresa i Ocupació

Gràcies, presidenta. Senyor diputat, el Cesicat, per al 
qual el Govern, doncs, té una especial atenció, és un 
òrgan destinat a executar les polítiques públiques de 

seguretat en el camp de la informàtica i de la societat 
de la informació; funcions definides en el Pla de se-
guretat de la informació de Catalunya i que establei-
xen molt clarament que els objectius d’aquesta entitat 
són establir i executar una estratègia pròpia de segu-
retat en el camp de les tecnologies de la informació i 
la comunicació, donar suport a la protecció de les in-
fraestructures crítiques nacionals, promoure teixit em-
presarial sòlid en seguretat en el camp de les TIC i 
incrementar la confiança i protecció de la ciutadania 
catalana en la societat de la informació. Aquestes fun-
cions s’estan executant amb plena correcció.

I no sé què és el que m’ha preguntat, perquè no conec 
aquest organisme a què vostè feia referència ara.

La presidenta

Per repreguntar, té la paraula l’il·lustre senyor diputat.

(Remor de veus.)

Ferran Pedret i Santos

Senyor conseller...

La presidenta

Un moment... –un moment, un moment. (Pausa.) Ja 
pot seguir.

Ferran Pedret i Santos

Senyor conseller, no ha respost a aquest diputat. El 
que sí que és veritat és que li paren una especial aten-
ció al Cesicat, perquè en un context de contenció de 
les despeses el pressupost del Cesicat augmenta un 
434,87 per cent, amb un increment de l’aportació pú-
blica del 95,63 per cent.

Vostè, pot desmentir en aquest Parlament que s’hagi 
estudiat la possibilitat d’instal·lar un programari espia 
als telèfons mòbils de càrrecs públics o de ciutadans, 
anomenat Cerberus, per a la monitorització dels con-
tinguts que aquests ciutadans o càrrecs públics trans-
meten? Pot desmentir que efectivament s’hagi instal·lat 
en telèfons de càrrecs públics o de ciutadans?

Vostè, quin risc o amenaça creu que justificava la mo-
nitorització general de periodistes, ciutadans i movi-
ments socials, o la investigació de dades personals, 
més enllà de les aparegudes a les xarxes socials? Quins 
preceptes legals creu que emparen aquesta activitat del 
Cesicat?

Les dades recollides sobre opinions i preferències 
polítiques o ideològiques s’han incorporat en alguna 
base de dades? Aquesta base de dades té algun marc 
legal que l’empari? Està controlada per l’Agència Ca-
talana de Protecció de Dades? Per què aquesta moni-
torització no l’ha feta la Unitat d’informació dels Mos-
sos d’Esquadra?

Pot contestar aquestes preguntes? Segueix sostenint 
que cal anar fins a on la llei permeti i una mica més 
enllà?


Sèrie P - Núm. 38	 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA	 20 de novembre de 2013

Ple del Parlament, SESSIÓ NÚM. 21.1	  9

La presidenta

Té la paraula, per respondre, l’honorable senyor Felip 
Puig.

El conseller d’Empresa i Ocupació

Pel que fa a l’increment del pressupost, haig de supo-
sar que al Cesicat –per cert, que es va crear quan vos-
tès governaven–, doncs, no li deurien donar massa su-
port per fer el que havia de fer. Potser és aquí on hi 
ha, doncs... Ara, això sí, ens ho prenen seriosament. 
Vostès creen una fundació, un centre, i no l’activen ni 
el posen en marxa ni el doten pressupostàriament, no?

Deixi’m que li digui, de totes maneres, que parlem 
de coses serioses. El Cesicat en els darrers mesos ha 
analitzat més de 2.200 plataformes tecnològiques de 
la Generalitat de Catalunya; 3.100 plataformes tecno-
lògiques de cinc-centes entitats del món local per do-
nar-hi seguretat en matèria de prevenció; ha participat 
en la definició de més de 66 projectes estratègics que 
requerien una anàlisi i un requeriment de seguretat i 
control en aquest sentit; en les activitats de detecció 
i protecció, només ha detectat –només– 55.800.000 
alertes de seguretat en atacs informàtics en els quals, 
doncs, han requerit l’aplicació de contramesures adi-
ents per protegir els seus actius; o el Cesicat ha gestio-
nat un total de 1.760 incidents de seguretat, els quals, 
doncs, afectaven empreses, ciutadans, la Generalitat 
de Catalunya o els centres de recerca i d’Administra-
ció local, o s’han realitzat 85 auditories en compli-
ment del marc normatiu imposat.

Li haig de dir que el Cesicat actua en coordinació, evi-
dentment, amb la policia del país, i, en aquest sentit, 
actua sota els criteris que, en matèria de seguretat pú-
blica i ciutadana, impulsa el mateix Cos dels Mossos 
d’Esquadra.

I li haig de dir que em sento absolutament consternat 
que informacions que apareixen, sense cap crèdit, en 
confidencials que corren per la xarxa portin peu al fet 
que vostès facin preguntes al Parlament.

Moltes gràcies.

La presidenta

La pregunta següent és sobre les beques menjador.

Pregunta
al Govern sobre les beques de 
menjador (tram. 310-00176/10)

La formula la il·lustre senyora Rocío Martínez-Sampe-
re, del Grup Parlamentari Socialista.

Rocío Martínez-Sampere Rodrigo

Molt bé. Moltes gràcies, presidenta. (Remor de veus.) 
Consellera, avui, que és el Dia...

La presidenta

Senyora diputada, esperi un segon. (Pausa.)

Rocío Martínez-Sampere Rodrigo

D’acord. Li deia a la consellera que avui, que és el Dia 
de la Infància, ens permetem recordar unes parau-
les que de ben segur vostè i tothom en aquesta cam-
bra comparteixen, que ens dirigia ahir el president de 
l’Associació de Pediatria de Catalunya, que ens deia 
que el combat contra la pobresa infantil és una cosa 
de mínims, de consens de tot. I, per tant, les preguntes 
són prèvies per poder començar a parlar.

Vostè creu que Catalunya té el suficient desenvolupa-
ment i autogovern per poder garantir les beques men-
jador a tots aquells nens i nenes que ho necessitin? 
I vostè creu que el seu departament té la capacitat de 
gestió per fer-ho de manera mínimament eficient i di-
ligent?

La presidenta

Per respondre, té la paraula l’honorable senyora Irene 
Rigau, consellera d’Ensenyament.

La consellera d’Ensenyament

Senyora diputada, com vostè sap, aquest és un tema 
prioritari per al nostre departament. És un tema pel 
qual nosaltres hem pres diverses accions que calia en 
aquest àmbit: des d’analitzar detingudament els con-
tractes amb cada consell comarcal i la justificació dels 
atorgaments de beques per conèixer-ne els criteris, 
que ens va permetre veure que eren molt dispars; i, 
per tant, que calia homogeneïtzar els criteris, sobre-
tot, de renda, per poder ser equitatiu; l’elaboració d’un 
protocol, que vam anunciar aquest estiu i que així es 
va fer, per detectar els casos de severitat, si és que..., 
quan apareixien, i poder-hi actuar al més aviat possi-
ble; l’increment que hem fet de les beques; el despla-
çament de beques que no eren obligatòries però que 
es feien i a les quals s’ha introduït l’aportació de les 
famílies per poder atendre amb més profunditat les de 
caràcter social.

Per tant, nosaltres estem aplicant el màxim. El que sí 
que és veritat és que hi ha alguna llei d’àmbit estatal que  
no hem trobat el suport suficient per ser modificada, 
per alliberar-nos crèdit per poder destinar a allò so-
cial. Continuarem intentant-ho.

La presidenta

Per repreguntar, té la paraula la il·lustre senyora dipu-
tada.

Rocío Martínez-Sampere Rodrigo

Però és que no sé si fem prou amb intentar-ho, conse-
llera, perquè les dificultats són òbvies, que vostès te-
nen Madrid a la boca cada minut.

També, però, li estàvem fent una altra sèrie de pregun-
tes. A l’últim pressupost –abans que vostès entressin 
a governar– es dedicaven 42 milions d’euros a les be-
ques menjador; en aquests moments vostè en destina 
34, amb un augment de necessitats que jo crec que és 
més que evident. Els pares i mares, la FAPAC, tots 


Sèrie P - Núm. 38	 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA	 20 de novembre de 2013

Ple del Parlament, SESSIÓ NÚM. 21.1	  10

els ajuntaments i els consells comarcals li estan dient 
que hi ha més d’un 43 per cent de beques denegades. 
Per tant, tots aquests protocols, consellera..., estem a  
20 de novembre, hauria d’estar tot això resolt en ter-
mes de gestió. No pot ser que aquest Govern estigui 
amb pròrroga contínua, i, a més a més, que és el més 
greu, se salti vostè un mandat parlamentari d’aquest 
Parlament de Catalunya que diu que el Govern garan-
tirà les beques menjador a tots aquells alumnes que ho 
necessitin.

I jo insisteixo, consellera: vostè complirà aquest man-
dat democràtic, sí o no? Com ho farà i quan? Perquè, 
hi insisteixo, ja anem tard i no fem prou amb el fet 
d’intentar-ho.

La presidenta

Per respondre, té la paraula l’honorable senyora con-
sellera d’Ensenyament.

La consellera d’Ensenyament

Senyora diputada, si la seva referència és una punta 
d’increment en un curs, no en un pressupost, perquè 
es va distribuir en dues anualitats aquesta punta pres-
supostària coneguda per «beques Montilla», en època 
preelectoral, és veritat que nosaltres..., ja li ho explica-
rem, tindré l’oportunitat d’explicar com queda el pres-
supost.

El que sí que li puc dir és que quan nosaltres hem in-
tentat, aquí i a Madrid, alliberar crèdit per poder am-
pliar el social no hem trobat la seva ajuda. Amb tot, jo 
li demano que no parli de 43 per cent de beques de-
negades. Perquè vostès agafen això dels mitjans, i és 
veritat que la FAPAC va parlar d’aquesta xifra. I nos-
altres vam escriure immediatament a la FAPAC que 
ens digués nom i cognom d’aquests alumnes. I ho vam 
escriure el 15..., el 14, el 15, i no se’ns donen les dades 
i ens diuen que les tindrem més endavant.

Sap per què? Perquè la denegació –la denegació–, si 
l’ha feta cada consell comarcal, ens l’ha d’enviar; i als 
que ens l’han enviada, que ja són més del 30 per cent, 
els que ja ens l’han enviada, els hem assignat, si esta-
ven per sota del nivell que havíem acordat amb caràc-
ter homogeni, la partida suficient.

Per tant, sí que ens podem mantenir, amb les dades a 
la mà, no amb retòrica –amb les dades a la mà–, afir-
mant que tota situació severa serà...

La presidenta

Senyora consellera...

La consellera d’ensenyament

...evidentment atesa.

La presidenta

La pregunta següent és sobre les sentències que obli-
guen a retornar les pagues extraordinàries als funcio-
naris de l’Administració de justícia.

Pregunta
al Govern sobre les sentències que obliguen 
a retornar les pagues extraordinàries 
als funcionaris de l’Administració 
de justícia (tram. 310-00169/10)

La formula la il·lustre senyora Carmen de Rivera, del 
Grup Parlamentari de Ciutadans.

Carmen de Rivera i Pla

Gracias, presidenta. Conseller Gordó, últimamente 
han salido sentencias que dan la razón a los funcio-
narios sobre el recorte de las pagas extras. Aquí en 
Cataluña está pendiente de resolución el contencioso 
administrativo interpuesto por los sindicatos CSIF-
STAJ por la reducción de las pagas extras que se han 
hecho por parte de la Generalitat, atribuyéndose com-
petencias que no tiene, puesto que estos sueldos están 
recogidos en la Ley de presupuestos del Estado, y ha-
ciendo a la vez un fraude de ley al descontar los com-
plementos hasta llegar a la totalidad de la paga extra.

Nuestra pregunta es: ¿piensan ustedes rectificar y pa-
gar la extra completa a estos funcionarios?

La presidenta

Per respondre, té la paraula l’honorable senyor Germà 
Gordó, conseller de Justícia.

El conseller de Justícia (Germà Gordó i Aubarell)

Gràcies, senyora presidenta. President, membres del Go-
vern, senyores i senyors diputats... Senyora diputada, 
el Govern ha de complir el que diuen les normes, i 
per això, doncs, hi ha hagut una reducció del que se-
ria l’equivalent a una paga extra, i, evidentment, ha 
de complir les sentències judicials que hi hagin. Però 
fins ara només hi ha hagut una sentència judicial, en 
concret d’enguany, del dia... –li ho diré– 11 d’abril del 
2013, i en aquesta sentència justament el que fa el jutge 
del tribunal contenciós administratiu és donar la raó a 
la Generalitat. Per tant, hem complert la norma i com-
plirem la sentència, i en aquest cas la sentència ens és 
favorable.

La presidenta

Per repreguntar, té la paraula la il·lustre senyora dipu-
tada.

Carmen de Rivera i Pla

Conseller, yo le he hablado de una sentencia que está 
pendiente. Esta sentencia llegará. Por eso ya le avanza-
mos que nosotros, para el presupuesto del 2014, les ins-
taremos mediante esmena a hacer la correspondiente  
previsión. Porque se da la circunstancia –y entende-
mos que esto prosperará– que los funcionarios de jus-
ticia de los cuerpos nacionales son los únicos funcio-
narios de toda España que no van a cobrar paga en  
Navidad, la paga de Navidad. Que no es una paga ex-
traordinaria, conseller, que es salario; es una mensua-
lidad que va prorrateada en los doce meses.


Sèrie P - Núm. 38	 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA	 20 de novembre de 2013

Ple del Parlament, SESSIÓ NÚM. 21.1	  11

Pero se da la circunstancia también de que estos fun-
cionarios están doblemente discriminados, puesto que 
a estos funcionarios, precisamente por ese tejemaneje 
o fraude de ley que se ha hecho, se les recorta más que 
lo que se les está recortando a los de la función públi-
ca de la Generalitat; se da la circunstancia de que a 
estos funcionarios se les recorta un 1,4 por ciento más 
de salario, con relación a los funcionarios de la fun-
ción pública de la Generalitat.

Por todo ello, conseller, como mínimo –como míni-
mo–, además de prever esta devolución, ¿qué se va a 
hacer para compensar esta discriminación?

La presidenta

Té la paraula, per respondre, l’honorable conseller de 
Justícia.

El conseller de Justícia

Gràcies, senyora presidenta. Senyora diputada, nosal-
tres el que hem fet, ho torno a dir, és complir el que 
diu la norma. I si un dia hi ha una sentència..., que em 
deia vostè que aviat hi hauria una sentencia; jo espe-
ro que les sentencies del futur vostè no les pugui sa-
ber. Jo no les sé, i espero que vostè tampoc les sàpiga, 
perquè seria bo no saber-ho. Tot i així, què és el que 
farem nosaltres? Ara s’estan debatent els pressupostos 
del 2014. Vostè mateixa ha dit que presentaran algu-
nes esmenes. Doncs, el que haurà de fer el Govern és 
complir allò que diguin els pressupostos del 2014.

I, evidentment, també haurem de complir una cosa 
que es va aprovar en aquest Parlament –i aquest Par-
lament és sobirà–, que diu textualment: «El Parlament 
de Catalunya insta el Govern a garantir la paga extra-
ordinària dels treballadors públics del 2014, una ve-
gada rebuda la compensació de l’Estat espanyol de 
l’impost sobre les entitats financeres que operen a Ca-
talunya.» Esperem que realment això sigui així, espe-
rem que no calgui retallar res a cap treballador públic, 
ni de l’Administració de justícia ni de cap altre àmbit, 
i, evidentment, nosaltres, li ho torno a dir, complirem 
el que diu la llei i complirem les sentències que pugui 
haver-hi.

La presidenta

La pregunta següent és sobre l’adequació de les be-
ques de menjador a les necessitats reals.

Pregunta
al Govern sobre l’adequació de les 
beques de menjador a les necessitats 
reals (tram. 310-00170/10)

La formula l’il·lustríssim senyor Pere Bosch, del Grup 
Parlamentari d’Esquerra Republicana de Catalunya.

Pere Bosch Cuenca

Moltes gràcies, honorable presidenta. Honorable con-
sellera, el nostre grup parlamentari vol preguntar so-
bre una de les partides probablement més importants 

que hi han en el pressupost, en el Projecte de llei de 
pressupostos que avui començarem a debatre en 
aquest Parlament, que és la de beques menjador. Ha 
estat una partida, un concepte que ha estat tradicional-
ment utilitzat des d’un punt de vista de conciliació de 
la vida laboral i familiar, però que a ningú se li escapa 
que els darrers anys també és un instrument molt útil, 
molt potent, per combatre la pobresa infantil i lluitar a 
favor de la inclusió social en el nostre país. Ahir ma-
teix ens ho reclamaven des de la Societat de Pedia-
tria, des de Càritas, des de moltes entitats que utilitzen 
aquest mecanisme, i que, a més a més, el dotéssim de 
forma correcta.

En aquesta cambra parlamentària s’han presentat i 
s’han debatut diferents propostes en aquesta matèria, 
algunes del nostre grup parlamentari i altres d’Ini
ciativa, altres d’altres grups, que s’han aprovat amb 
un ampli suport. Una d’elles, per exemple, és l’impuls 
d’un protocol per detectar alumnes en perill de malnu-
trició, que es va aprovar en aquesta cambra. També un 
mecanisme de transparència per poder conèixer fins a 
quin punt allò que són les necessitats s’adequa al pres-
supost del departament. També per avaluar de forma 
sistemàtica aquests mecanismes per part de l’Admi-
nistració, per intentar arribar a aquells alumnes que no 
poden ni tan sols assumir els seus pares la part que els 
pertoca de la beca menjador. I, per tant, hem presentat 
i aprovat un munt d’iniciatives.

Però indubtablement la més important és la que vàrem 
aprovar fa justament algunes setmanes, en la qual de-
manàvem ni més ni menys al Govern que prioritzés 
aquest concepte i que a través d’una partida oberta, 
ampliable, hi hagués una atenció i, per tant, que ens 
ajustéssim a les necessitats reals dels alumnes del nos-
tre país; en definitiva, que cap infant del nostre país es 
quedés sense una beca menjador per qüestions pressu-
postàries.

Nosaltres volem saber avui el compliment d’aquest 
mandat parlamentari en aquest pressupost i per part 
de la seva conselleria.

La presidenta

Té la paraula, per respondre, l’honorable senyora Ire-
ne Rigau, consellera d’Ensenyament.

La consellera d’Ensenyament

Gràcies, senyora presidenta. Certament, aquesta és 
una prioritat en aquest pressupost, i ho ha estat al 
llarg d’aquest curs, i a més a més pensem que estem 
tenint els mecanismes per poder fer quelcom que es-
tava pendent a Catalunya, que era el repartiment equi-
tatiu d’aquests ajuts. I aquest és un fet singular, perquè 
pensi que a tot l’Estat hi han dificultats, i tots ho sa-
bem: a València han disminuït en dos mil el nombre 
de beques, Astúries l’ha incrementat però en un 1,04 
–nosaltres l’incrementem un 5,5–, Madrid ha rebaixat 
un 28 per cent el pressupost dedicat a beques –ho dic 
perquè després hi han grups que s’apunten a determi-
nades crítiques– i Galícia, no cal dir-ho, ha fet un nou 


Sèrie P - Núm. 38	 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA	 20 de novembre de 2013

Ple del Parlament, SESSIÓ NÚM. 21.1	  12

model amb què ha incrementat un 40 per cent el preu 
de la beca.

Nosaltres en mantenim el preu. Fem equitatius els cri-
teris de repartiment. Aquesta dotació serà la més alta, 
en un any pressupostari, que hi haurà hagut els darrers 
anys, en molts anys, perquè estarà íntegrament aplicat 
al 14. I a més a més ja podem dir que, havent rebut un 
30 per cent de les propostes dels consells comarcals, 
hem acordat amb els consells que –permeti’m que li 
ho llegeixi– «aquells alumnes que la seva renda fami-
liar no superi l’índex de renda de suficiència, l’IRSC, 
incrementat en mil euros per cada membre de la unitat 
familiar, serà benefactor de beca». Per tant, fixin-se 
que a vegades hi han entitats –Creu Roja, Càritas– que 
col·laboren, ajuntaments que col·laboren, i que agafen 
l’IPREM com a referència; nosaltres agafem l’IRSC, 
i ens posem en un nivell amb què garantim quelcom 
que no s’havia garantit mai.

Per tant, tindrem un criteri homogeni enguany, que, 
com que els consells comarcals ja els havien adjudicat 
sense aquesta equitat, requereix aquest reajustament 
per part del departament quan diuen que hi han be-
ques denegades, i per a l’any que ve aquest i el crite-
ri social ens garantiran l’equitat final. Perquè moltes 
de les denegades no formen part dels criteris, sempre 
hi ha beques denegades si no compleixes o et passes 
del llindar previst. Per tant, el que hem de veure és 
quin llindar fixem, l’hem acordat, i sobre aquell llin-
dar s’afegiran els recursos que calguin perquè es pu-
guin complir amb tothom. Per tant, serà l’any que hi 
haurà hagut...

La presidenta

Senyora....

La consellera d’Ensenyament

...una dotació més alta... (La presidenta retira l’ús del 
micròfon a la consellera i aquesta continua parlant uns 
moments.)

La presidenta

Senyor Bosch...

Pere Bosch Cuenca

Moltes gràcies, molt honorable presidenta. Honorable 
consellera, nosaltres li demanem que lideri, li dema-
nem que vostè tingui un paper capdavanter, que estem 
convençuts que el tindrà, perquè a més a més ha estat 
responsable, a banda d’Ensenyament, també de Ben-
estar, i que prioritzem aquest aspecte per tal de donar 
compliment a allò que comentava: la prioritat suple-
mentària. Entenem també que la prioritat del Govern 
serà aquesta, d’aconseguir aquest objectiu: que cap in-
fant del nostre país amb necessitats es pugui quedar 
sense beca menjador. Em sembla que és un objectiu 
que avui precisament, que és el Dia Internacional de 
la Infància, està bé que el procurem tots plegats.

Moltes gràcies.

La presidenta

La pregunta següent és sobre el risc de pèrdua dels 
ajuts del Fons europeu agrícola de desenvolupament 
rural.

Pregunta
al Govern sobre el risc de pèrdua  
dels ajuts del Fons europeu agrícola  
de desenvolupament rural  
(tram. 310-00171/10)

La formula l’il·lustríssim senyor Dionís Guiteras, del 
Grup Parlamentari d’Esquerra Republicana de Cata-
lunya.

Dionís Guiteras i Rubio

Gràcies, presidenta. Honorable conseller, tenir un 
sector econòmic potent, dinamitzador del territori, 
capaç de facturar 18.000 milions d’euros l’any, crear 
ocupació i, a més a més, que ens és útil per equilibrar 
les nostres balances comercials, de poc ens pot ser 
útil i d’utilitat quan qui decideix i marca el terreny 
de joc és el Govern espanyol, amb el seu ministre, 
el senyor Arias Cañete, al capdavant. Per mi –perdo-
ni’m la metàfora–, és com posar la guilla a guardar 
el corral.

Un estat que, com ja va passar l’any passat, des de 
Brussel·les se l’ha instat a guardar i a vigilar que no es 
perdin fons Feader, que això ha passat ja en diversos 
programes regionals. No s’han consumit aquests fons 
en dos anys, i això posa en risc el que ja va passar, 
que és que van haver de retornar 67 milions d’euros a 
Brussel·les, que en realitat representen uns 134 milions 
d’euros, perquè això són diners cofinançats. Aquests 
diners s’han perdut per al sector i fan que tota aquesta 
potència que pot tenir-la, aquest sector, doncs, es perdi 
i es malbaratin recursos. Per corregir-ho, al ministeri 
espanyol no se li ha acudit cap altra idea brillant com 
és renacionalitzar la PAC i renacionalitzar el PDR. 
Sense comentaris.

Un govern que castiga també un sector tan important 
com és el sector de la flor i la planta ornamental. A ve-
gades pensem en l’alimentació del cos, i també crec 
que és important pensar en l’alimentació de l’ànima 
i dels sentits, que és el que fa comprar flors i posar-hi 
plantes. Un sector que està absolutament castigat per-
què el seu principal client són les administracions pú-
bliques, i a més a més, amb aquesta crisi de poca in-
versió i de crisi econòmica general de consum, fa que 
ni les floristeries puguin vendre. Per tant..., també a 
l’Estat espanyol no se li ha acudit res més que apu-
jar l’IVA i passar del 7 al 21 per cent, i països com 
França o, per exemple, Holanda, que són importants 
en aquest sector, que també volien aplicar aquest aug-
ment d’IVA, l’únic que han fet ha sigut corregir, veure 
el greu error que suposava per al sector.

Conseller, què pensen fer el seu Govern i vostè mateix 
per defensar els interessos del sector agrari català, i 
especialment el del sector de la flor i la planta orna-
mental, perquè no ens els enfonsin encara més i per-


Sèrie P - Núm. 38	 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA	 20 de novembre de 2013

Ple del Parlament, SESSIÓ NÚM. 21.1	  13

què siguin el que han de ser, una eina potent per dina-
mitzar l’economia del territori?

Moltes gràcies.

La presidenta

Té la paraula, per respondre, l’honorable senyor Josep 
Maria Pelegrí, conseller d’Agricultura, Ramaderia, 
Pesca, Alimentació i Medi Natural.

El conseller d’Agricultura, Ramaderia, 
Pesca, Alimentació i Medi Natural

Gràcies, senyora presidenta. Senyor diputat, li agra-
eixo que em faci aquesta pregunta amb aquestes dos 
orientacions: una sobre pèrdua de fons Feader de di-
versos programes regionals i l’altra sobre la flor i la 
planta ornamental.

En el primer àmbit de la seva pregunta, nosaltres vam 
copsar des de Catalunya, fa molts mesos –molts me-
sos–, que hi hauria algunes comunitats autònomes que 
perdrien fons per no haver tingut la capacitat de finan-
çament o de complementar el finançament que estava 
previst així. I vam instar el ministeri, i davant de con-
ferències sectorials, amb una certa tensió, com vos-
tè pot entendre, d’altres comunitats autònomes, quan 
acusàvem que no havien estat capaços d’assolir els 
fons que es tenien destinats..., doncs, volíem intentar 
recuperar aquesta posició.

Una petició que tenia dos objectius, el primer segur 
que li sorprendrà, que és que l’Estat espanyol no per-
dés fons europeus, treballar perquè l’Estat espanyol no 
perdi fons europeus; però hi havia un segon rerefons, 
que era que Catalunya, d’acord amb la negociació que 
es va fer l’any 2006 per al període de programació 
2007-2013, pogués recuperar part dels fons que havia 
perdut. Li ho comunico: Catalunya va perdre el 31 per 
cent d’aquests fons els anys 2006-2007, els va perdre, i 
ara podíem tenir oportunitat de tornar-los a recuperar, 
cosa que òbviament no se’ns ha permès, no?

Evidentment, aquestes accions no van tenir resultats, 
cap comunitat autònoma va reconèixer que podia per-
dre fons; ara es demostra exactament tot el contrari. 
Com? Doncs, el dia 12 de novembre vaig rebre una car-
ta del ministre en què em traslladava una carta del co-
missari europeu, en la qual posa noms i cognoms a les 
comunitats autònomes de l’Estat espanyol que estan en 
risc de perdre fons europeus, i amb la impossibilitat que 
poguéssim recuperar nosaltres..., i, per tant, corregir 
aquesta actuació per fer possible la recuperació, com 
deia, d’aquest fons que vam perdre els anys 2006-
2007 per a aquest període de programació. Llastimo-
sament no hi som a temps, no hi som a temps per a 
recuperar res, el període de programació s’ha acabat i, 
per tant, no podem fer res en aquest sentit.

Què hem fet? Garantir que en el proper període de 
programació, 2014-2020, això sigui impossible de po-
der produir-se. Per tant, hi haurà possibilitats de tras-
pàs de fons per a aquelles comunitats autònomes que 
de manera irresponsable no hagin estat capaces de 
gestionar els seus fons.

I, finalment, el tema de la flor i la planta ornamental. 
L’any 2012, juliol de 2012, petició meva perquè hi ha-
gi una anul·lació, una rectificació, una correcció sobre 
l’IVA de la flor i la planta ornamental. Resposta del 
ministre, el desembre del 2012: «Lamentablemente, 
los compromisos de España con sus socios comuni-
tarios impiden a día de hoy acceder a una mayor fle-
xibilización.» Com vostè ha dit després, els fets i els 
temps; per tant, deixar passar temps o, en tot cas, tre-
ballar el temps ens dóna la raó. Altres estats han rec-
tificat...

La presidenta

Conseller...

El conseller d’Agricultura, Ramaderia, 
Pesca, Alimentació i Medi Natural

...espero que també l’Estat espanyol.

La presidenta

La pregunta següent és sobre la venda d’habitatges pú-
blics de la Generalitat.

Pregunta
al Govern sobre la venda d’habitatges públics 
de la Generalitat (tram. 310-00177/10)

La formula la il·lustre senyora Maria Dolors Montser-
rat, del Grup Parlamentari del Partit Popular de Cata-
lunya.

M. Dolors Montserrat i Culleré

Gràcies, presidenta. Bon dia, conseller. Fa una estona 
que l’he escoltat per ràdio quan, a pregunta del senyor 
Basté a RAC1, li ha preguntat per la pregunta que jo 
li faria, i la seva resposta ha sigut: «No acceptaré cap 
lliçó del PP en política d’habitatge.»

Honorable conseller, no he vingut a donar lliçons a 
ningú, he vingut a preguntar-li, en nom del meu grup 
parlamentari, quin és el capteniment envers la venda 
dels catorze mil pisos socials públics de la Generalitat 
que vostè va anunciar ahir, va fer una setmana.

Gràcies.

La presidenta

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

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

Moltes gràcies, honorable presidenta. Il·lustre dipu-
tada, bé, en primer lloc, no sé a quin anunci es refe-
reix, perquè a mi no em consta que el Govern hagi fet 
cap anunci en els termes en què vostè descriu.

En segon lloc, el que sí que li puc afirmar amb tota 
claredat és que em sorprèn –em sorprèn– que el Grup 


Sèrie P - Núm. 38	 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA	 20 de novembre de 2013

Ple del Parlament, SESSIÓ NÚM. 21.1	  14

Parlamentari Popular em formuli aquesta pregunta. 
Potser algun altre diputat amb els papers més molls 
o més imprecisos s’ho podria permetre, però vostès 
haurien de saber –i crec que ho saben perfectament– 
quina és, per exemple, la comunitat autònoma que en 
el conjunt de l’Estat ha fet polítiques d’aquestes mag-
nituds i d’aquesta envergadura que vostè ara ens pre-
gunta. La comunitat autònoma de Madrid, campio-
na, per exemple, en polítiques de venda d’habitatge: 
2.900 habitatges venuts, 201 milions d’euros ingres-
sats.

Quin és també el capteniment en aquest sentit que fa 
possible que el Govern de la Generalitat ara fem polí-
tiques de promoció d’habitatge? Entre d’altres coses, 
les fem prioritzant el fet de protegir els ciutadans que 
estiguin en risc de perdre el seu habitatge, malgrat 
–que vostè ho sap perfectament– la retirada de l’Estat 
amb relació al suport a aquest tipus de polítiques. Sap 
quant invertia l’Estat espanyol a Catalunya l’any 2009 
en polítiques d’habitatge? 131 milions. Sap quant in-
verteix ara en aquests moments? 6,4 milions. Una pèr-
dua del 94 per cent. En aquest sentit, li puc confirmar 
que, efectivament, el Govern estem determinats a fer 
possible la dinamització o la mobilització de tots els 
nostres actius –de tots els nostres actius– per protegir, 
per prevenir, per garantir el sosteniment de l’estat del 
benestar i el manteniment de les polítiques.

Des del meu departament li hem explicat en seu parla-
mentària reiteradament que les polítiques d’habitatge i 
les polítiques de mobilitat han de ser la prioritat i, en 
conseqüència, qualsevol actiu que venguem i que mo-
bilitzem serà per servir aquestes necessitats.

La presidenta

Té la paraula, per repreguntar, la il·lustre senyora dipu-
tada.

M. Dolors Montserrat i Culleré

Gràcies, presidenta. Honorable conseller, crec que la 
sessió de control és per al control del Govern de la Ge-
neralitat no per al control de Madrid.

I, en segona qüestió, miri, conseller, això és La Van­
guardia, aquí hi ha una pàgina sencera: «El Govern 
quiere construir viviendas ya con la venta de pisos de 
Incasòl.»

No l’entenc, no el puc comprendre. Com pot ser que 
vostè i el Govern, i Esquerra Republicana dissimula-
dament, vulguin vendre el patrimoni social de cator-
ze mil «vivendes» de Catalunya? Com poden preten-
dre vendre actius que són patrimoni públic? (Remor de 
veus.) Vostè, conseller, diu que la venda dels catorze 
mil habitatges...

La presidenta

Un moment..., senyora diputada, disculpi –disculpi–, 
esperi que hi hagi més silenci. (Pausa.) Ja pot conti-
nuar.

M. Dolors Montserrat i Culleré

Gràcies. Per què s’ha de vendre el que ja té? A un in-
versor? A un fons inversor xinès potser, conseller? 
I els catalans què, que ens donin pel sac? No, con-
seller, l’obra social... (remor de veus), no, conseller, 
l’obra social primer per als catalans.

I jo li pregunto: vostès, senyors del Govern, què són, 
socials o antisocials? Perquè, conseller, permeti’m 
que li recordi que, malauradament, som el país que 
més patim i hem patit desnonaments, més dacions en 
pagament, més persones a l’atur, més exclusió social, 
més sense sostre, més adversitats familiars i persones 
que han perdut la vida en veure que perdien el seu ha-
bitatge. No, conseller, vostè no pot especular amb la 
venda d’habitatges públics. Vostè no pot malvendre el 
que és de tots. Vostè no pot vendre catorze mil habi-
tatges per equilibrar uns pressupostos o per ajustar un 
dèficit.

Jo li pregunto: no té res més per aconseguir 2.300 mi-
lions pressupostats acordats amb Esquerra Republica-
na que vendre’s habitatges socials? Aquesta és la nova 
política social del Govern de Convergència?

Miri, conseller, amb sinceritat, busqui i remeni, que 
trobarà. En dotacions per al procés separatista, en  
«vivendes» que té vostè també en els polígons indus-
trials, en subvencions milionàries i molt probablement 
a les ITV, però no es vengui...

La presidenta

Senyora diputada, se li ha acabat el temps.

M. Dolors Montserrat i Culleré

...–gràcies– habitatges socials, que és el patrimoni de 
tots i un dret fonamental de tots els catalans...

(Alguns aplaudiments.)

La presidenta

Per respondre, té la paraula l’honorable conseller.

El conseller de Territori i Sostenibilitat

Moltes gràcies. Il·lustre diputada, la seva capacitat de 
sorprendre’m veig que és inesgotable, ja només li fal-
ta treure la «sapatilla» després d’aquestes expressions 
que fa servir aquí... (rialles) i per homologar-se, eh?, 
a altres espais polítics que a vegades vostès tant criti-
quen i lamenten el que fan.

Bé. En tot cas, jo el que li puc dir és que estem deter-
minats a fer possible el sosteniment de l’estat del ben-
estar, a evitar el col·lapse del Govern de la Generalitat 
de Catalunya i de les seves polítiques. I en aquests mo-
ments han coincidit la necessitat d’activar tots els ac-
tius que siguin disponibles per servir aquest objectiu i 
alhora, també, mobilitzar actius que actualment estan 
immobilitzats.

Pensi vostè, per exemple, que tenim prop de set-cents 
habitatges que en aquests moments ocupen llogaters 


Sèrie P - Núm. 38	 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA	 20 de novembre de 2013

Ple del Parlament, SESSIÓ NÚM. 21.1	  15

de fa més de deu anys i que estan cansats de dema-
nar-nos que els el venguem. Amb aquests ingressos, 
evidentment, podem fer noves polítiques d’habitatge. 
O tenim prop de 1.500 habitatges que estan sobre sòl 
de l’Incasòl i que en un moment donat podem, doncs, 
mantenir...

La presidenta

Senyor conseller, se li ha acabat el temps.

El conseller de Territori i Sostenibilitat

Gràcies.

La presidenta

La darrera pregunta és sobre la politització de l’edu-
cació pública.

Pregunta
al Govern sobre la politització de 
l’educació pública (tram. 310-00178/10)

La formula la il·lustre senyora María José Garcia Cue
vas, del Grup Parlamentari del Partit Popular de Ca-
talunya.

María José Garcia Cuevas

Gracias, presidenta. Honorable consellera d’Ensenya­
ment, ha empezado el curso y sigue habiendo pancar-
tas y símbolos políticos en los colegios. ¿Va a actuar 
usted eficazmente para erradicar símbolos, pancartas 
y cualquier adoctrinamiento político de la escuela ca-
talana?

La presidenta

Té la paraula, per respondre, l’honorable senyora Ire-
ne Rigau, consellera d’Ensenyament.

La consellera d’Ensenyament

Gràcies, senyora presidenta. Senyora diputada, aques-
ta setmana s’aprovarà, sembla, la LOMCE al Congrés. 
Resulta que vostès estan tan preocupats per la poli-
tització i l’adoctrinament que han tret l’Educació per 
la ciutadania, per exemple, una llei que es va dir que 
es feia per espanyolitzar els catalans. I ara a vostè li 
preocupa una pancarta que diu «Escola catalana ara i 
sempre»? Doncs, miri, és el que diu l’Estatut.

La presidenta

Per repreguntar, té la paraula la il·lustre senyora dipu-
tada.

María José Garcia Cuevas

Gracias, presidenta. Honorable consellera Rigau, en 
julio usted aseguró en sede parlamentaria que el curso 
se iniciaría sin pancartas políticas ni banderas sepa-

ratistas, pero usted no ha cumplido. Mire, pancartas 
políticas en el Frigolet, de Porqueres, que, por cierto, 
mantiene su estelada. Mire, la quitaron de la fachada 
y la colocaron junto a la valla del colegio, un actitud 
muy leal. Mire, consellera, en el instituto de Vic, este-
ladas. Mire, el colegio público de Mieres, esteladas. El 
instituto de Vic, esteladas.

Una posibilidad es que usted no sepa lo que está pa-
sando, otra que le dé igual, otra que incluso lo avale. 
Usted no lo aclarará porque hasta ahora su actuación y 
sus declaraciones son insuficientes. Hace un mes nos 
contestó por escrito que para usted la única bandera 
catalana es la senyera i que es la que debe ocupar el 
lugar preeminente en los edificios públicos. Pues, mi-
re, en un examen usted habría suspendido, bien por 
desconocimiento o por olvido de la Constitución y de 
la ley de banderas. Mal ejemplo para los niños. Debe-
ría usted rectificar, porque, si no tiene muy clara la le-
galidad, ¿cómo la va usted a garantizar?

Mire, en Cataluña los niños tienen derecho a educar-
se sin banderas separatistas en el colegio, sin estar so-
metidos a propaganda política. Los niños tienen dere-
cho a aprender las cosas como son, en libertad y sin 
coacción política alguna, ni a ellos ni a sus padres. 
Es su obligación constitucional como consellera, así 
como la de cualquier funcionario público, garantizar 
la objetividad y la imparcialidad de la educación, pre-
cisamente, por encima del ambiente y de los gustos 
del entorno. Ningún centro tiene derecho ni autono-
mía para hacer política ni para adoctrinar. Enseñar 
con neutralidad debe ser para los centros un valor de-
mocrático supremo. La imposición de una ideología 
a menores de edad aprovechando su escolarización 
obligatoria y desde un servicio público que pagamos 
todos, colocando a los padres o a los alumnos disi-
dentes en la posición de protestar, si es que se atre-
ven, es un abuso de poder fraudulento y antidemocrá-
tico que el Partido Popular denunciará siempre que lo 
detecte.

Corrija usted ya una de las consecuencias más la-
mentables del proyecto secesionista de Convergència 
i Unió, saque usted la política de las aulas y permita 
que nuestros menores aprendan la verdad, la lealtad y 
la legalidad, que maduren sus tendencias políticas sin 
que ningún profesor, director, AMPA o consellera los 
adoctrine desde el colegio.

Gracias.

La presidenta

Té la paraula, per respondre, l’honorable senyora Ire-
ne Rigau.

La consellera d’Ensenyament

Gràcies, senyora presidenta. A Catalunya hi ha més de 
quatre mil centres i, si en un angle d’aquell pati que  
és quasi un camp de futbol, de Porqueres, l’Ajunta-
ment per la festa hi ha posat un pal amb una senyera, 
si aquest és el seu problema, si vostè m’ensenya per 
una festa una senyera penjada en una finestra, li dema-


Sèrie P - Núm. 38	 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA	 20 de novembre de 2013

Ple del Parlament, SESSIÓ NÚM. 21.1	  16

naré que guardi els diners que gasta en fotos i ens els 
passi per a beques menjador.

Escolti, sap què ha passat en aquest país? Sap que ha 
passat en aquest país? Que el seu partit ha negat fins 
i tot ara amb la LOMCE, que també ho vam dema-
nar, que a tot l’Estat els alumnes tinguessin un cert 
coneixement del català, del gallec i de l’eusquera, que 
fessin de veritat una formació plural amb relació a la 
llengua. Sap què ens hem trobat cada vegada? Que hi 
ha més lectorats a l’estranger que a Espanya que en-
senyen el català, que a les escoles oficials d’idiomes a 
l’Estat no ensenyen el català. I vostè ara pateix per una 
senyera penjada un dia de festa.

Vostè... –vostè..., vostè...– (remor de veus), sí, sí..., 
m’ha ensenyat una senyera... (Persisteix la remor de 
veus.)

La presidenta

Un moment, senyora consellera... –un moment, un 
moment. Senyors diputats, està responent la conse-
llera.

La consellera d’Ensenyament

Jo el que li demano és que agafi les orientacions d’ini-
ci de curs i veurà quines instruccions són les que es 
dóna al Parlament. (Veus de fons.) Si allà, en una tela 
metàl·lica, una..., si això els fa mal als ulls, Déu meu, 
senyor, no hi ha res a dir.

La presidenta

Ha acabat de parlar? (Pausa.)

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

Pregunta
al president de la Generalitat sobre la visita 
institucional a Israel (tram. 317-00100/10)

La primera és sobre la situació política i social i la for-
mula el senyor David Fernàndez, del Grup Mixt.

David Fernàndez i Ramos

Gràcies, presidenta. Bé, bon dia, president. Conseller 
Vila, no ofengui la pobra sandàlia, que té molta dig-
nitat.

La pregunta, president, és, un cop passada la visi-
ta a l’Estat d’Israel la passada setmana, ens agrada-
ria abordar-la des d’una vessant profundament crítica: 
sap que jueus i palestins que conviuen amb nosaltres a 
Catalunya i moltíssimes entitats i col·lectius l’han criti-
cada; perquè, d’entrada, ens costa entendre que visitar 
l’Estat que més ha vulnerat les resolucions de les Na-
cions Unides sigui un mirall o sigui positiu; ens cos-
ta entendre que reclamem la nostra llibertat a un estat 
que nega la del poble palestí. I ahir Aznar va dema-
nar d’empresonar-lo a vostè i ens costa també entendre 
quan hi ha un estat, també, que empresona líders po-

lítics com Marwan Barghouti, vint anys pres, de l’es-
querra palestina.

Altrament, a escassos setze quilòmetres del Mur de 
les Lamentacions que visitava hi ha altres murs: els 
de la separació, els de l’apartheid, els de la vergonya, 
els del patiment del poble palestí, enmig d’unes polí-
tiques inenarrables i expansionistes de colonització i 
militarització inacceptables. També entenem que calia 
un gest imprescindible, més encara quan es visita un 
territori en conflicte. Sap que això ha provocat quei-
xes, desassossecs i fortes crítiques. Però, en termes... 
–i aquesta és la pregunta–, en termes de drets humans, 
de resolució pacífica de conflictes, de missatge al món 
i de diplomàcia, per què cap gest cap al poble palestí i 
les seves autoritats?

Gràcies.

La presidenta

Té la paraula, per respondre, el molt honorable presi-
dent.

El president de la Generalitat (Artur Mas i Gavarró)

Sí, senyora presidenta. Senyor Fernàndez, aquest era 
un viatge que es va programar a Israel i no a un al-
tre lloc i amb una finalitat molt concreta que era tot 
el tema de la innovació, la tecnologia, les universitats, 
la recerca, la ciència, per intentar-nos equiparar en  
el que puguem, perquè encara estem lluny d’ells, en el 
que és la capacitat de crear, doncs, empreses de fort 
contingut tecnològic. En això Israel està per davant 
nostre, amb una població més o menys equivalent a  
la nostra. Aquest era el motiu del viatge.

Com vostè comprendrà, si es focalitza un viatge en 
aquest sentit, el que es procura és que això tingui 
èxit. Si el viatge es fa d’una altra manera, ja és un 
altre tipus de viatge que no persegueix aquests ob-
jectius. Si jo volgués anar a la Xina, per exemple, no 
passaria per Taiwan. I si vaig a Israel, vaig a Israel. 
Cosa que no vol dir que jo tingui el màxim respec-
te per l’Autoritat Nacional Palestina i pel que signifi-
quen els palestins. Tant és així que, quan el president 
de l’Autoritat Nacional Palestina ve a Catalunya, jo 
el rebo amb els màxims honors, i, a més a més, amb 
molt temps per poder parlar de tot, i això em permet 
tenir un grau d’informació molt exacte de com estan 
les coses allà.

Però jo no vaig anar a Israel de mediador de res, vaig 
anar a promoure tecnologia, innovació, universitats, 
centres de recerca i producció científica. I si un dia he 
d’anar a Palestina, no passaré per Israel.

La presidenta

Té la paraula, per repreguntar, el senyor David Fer-
nàndez.

David Fernàndez i Ramos

Sí, gràcies, president. Tres reflexions: l’informo que sí 
que va visitar Palestina, senyor president, perquè Jeru-


Sèrie P - Núm. 38	 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA	 20 de novembre de 2013

Ple del Parlament, SESSIÓ NÚM. 21.1	  17

salem oriental, el mur de les lamentacions, són territo-
ris palestins ocupats. I no ho diem nosaltres, ho diuen 
les resolucions de les Nacions Unides, i el context és 
important.

Dos, la vessant tecnològica d’I+D, econòmica, s’ha ar-
gumentat prou, però que jo sàpiga, Shimon Peres no 
és un agent immobiliari ni un investigador en I+D, és 
el president d’Israel.

I tres, com vostè bé ha dit, el juliol de 2011, si no ho 
recordo malament, Mahmud Abbas va venir a l’Estat 
espanyol, va visitar Madrid, i va tenir la deferència i el 
gest de viatjar cap a Catalunya, a visitar el nostre país, 
a entrevistar-se amb les seves institucions. És a dir, el 
context és fonamental, i més encara quan reclamem 
la nostra pròpia llibertat. Més encara, també, segura-
ment, perquè hi ha un segon element –per a nosaltres 
el primer és el respecte al poble palestí–, que és també 
un respecte a la nostra pròpia societat, que durant molt 
de temps i durant molts anys ha treballat incansable-
ment per una solució dialogada i pacífica en el conflic-
te àrab-israelià, que està profundament compromesa 
amb el poble palestí i que albira i aspira també a la 
nostra pròpia llibertat, però també a veure aviat una 
Palestina plenament lliure.

Hi ha gestos que poden malbaratar també tota aquesta 
cooperació,...

La presidenta

Senyor diputat...

David Fernàndez i Ramos

...que queda en anticooperació, finalment.

La presidenta

La pregunta següent és sobre la situació política i la 
formula l’il·lustre... (Remor de veus.) Ai, no..., perdó, 
president. (Veus de fons.) Sí... –sí, sí–, té la paraula  
el president...

El president de la Generalitat

Sí, gràcies, senyora presidenta. Senyor Fernàndez, 
vostè té raó en una cosa: és evident que allà hi ha un 
conflicte molt gran i que quan estàs a Jerusalem estàs 
en un lloc en què aquest conflicte és més evident que a 
cap altre lloc, fins i tot, del mateix Israel i de la matei-
xa Palestina. Això és evident. També vostè entendrà 
que no està a la meva mà resoldre això, desgraciada-
ment, tant de bo que ho estigués!

Tercera cosa que li volia dir: vaig visitar el Museu de 
l’Holocaust. També de tant en tant aniria bé recordar 
això, no la visita meva, sinó el que significa l’holo-
caust, perquè, a vegades, quan posem el dit a l’ull a 
determinades coses, ens oblidem del patiment que hi 
ha darrere, de fa molt temps, i no parlo només de dè-
cades, sinó, en algun cas, de segles.

I després li explicaré una altra cosa, també, si m’ho 
permet. Si jo em veig amb el president d’Israel, igual 

que em veig amb el president de Palestina aquí, doncs, 
crec que tinc l’obligació d’intentar-ho i de fer-ho, si 
vaig en visita oficial en aquell país. Per cert, Shimon 
Peres, Premi Nobel de la Pau.

La presidenta

La pregunta següent és sobre la situació política.

Pregunta
al president de la Generalitat sobre la 
proposta de paralitzar l’economia catalana 
durant una setmana (tram. 317-00099/10)

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

Albert Rivera Díaz

Gràcies, presidenta. Molt honorable president, la set-
mana passada, el cap de l’oposició..., aunque no ejerce 
de oposición, y es su socio de gobierno, el señor Jun-
queras, en Bruselas, en el corazón de la Unión Euro-
pea, se le ocurrió la brillante idea de decir que ame-
nazaba –el señor Junqueras, en definitiva, el Gobierno 
y su socio– con paralizar la economía catalana y con 
hacer una huelga de una semana para perjudicar a los 
intereses de los catalanes y del conjunto de españo-
les. El señor Junqueras aclaraba esta semana que ha-
bía pactado con quien correspondía, en unas declara-
ciones, esas –valga la redundancia– declaraciones en 
Bruselas.

Yo le pregunto, señor Mas, ¿autorizó –las autoriza us-
ted– las palabras del señor Junqueras y semejante bar-
baridad dicha en la sede de la Unión Europea?, ¿o lo 
desautoriza usted, como hace el señor Duran i Lleida, 
diciendo que atentan contra los intereses de Cataluña 
–cosa que también piensa nuestro grupo– las declara-
ciones del señor Junqueras?

La presidenta

Té la paraula, per respondre, el molt honorable presi-
dent.

El president de la Generalitat

Gràcies, senyora presidenta. Senyor Rivera, jo ni auto-
ritzo ni desautoritzo el cap d’un grup, que és un grup 
que no forma part dels membres estrictes del Govern. 
Ni els autoritzo ni els desautoritzo, perquè, si hagués 
de fer això respecte als grups parlamentaris, amb vos-
tès m’hi passaria la vida, desautoritzant-los. (Aplaudi­
ments.)

La presidenta

Té la paraula, per respondre... (Veus de fons.) Jo dema-
no als convidats que s’abstinguin d’aplaudir. Té la pa-
raula el diputat senyor Rivera.


Sèrie P - Núm. 38	 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA	 20 de novembre de 2013

Ple del Parlament, SESSIÓ NÚM. 21.1	  18

Albert Rivera Díaz

Sí. Com a mínim no tenim ningú dient coses aquí dar-
rere, avui...

La presidenta

Senyor Rivera...

Albert Rivera Díaz

...de Convergència. Señor Mas, una forma no sería ser 
hábil, pero desde luego evidente de no responder, por-
que usted no tiene la valentía de responder en este Par-
lamento y de desautorizar a quien le sostiene a usted 
en el Gobierno. Usted no tiene la valentía de decirle al 
señor Junqueras que tiene ideas de bombero. Usted no 
tiene la valentía en este Parlamento de decirle al señor 
Junqueras que perjudica a los intereses de Cataluña. 
Insisto: declaraciones del señor Duran i Lleida, de su 
federación, y del grupo parlamentario que también le 
da apoyo a usted.

Señor Mas, tenga usted lo que tiene que tener, que es 
valentía, y diga en este Parlamento que paralizar una 
semana la economía catalana, como amenaza para 
perjudicar los intereses de Cataluña y el conjunto de 
España es una barbaridad. Y si usted no lo dice, lo 
está autorizando, porque tiene el apoyo del señor Jun-
queras. Para los presupuestos que hoy debatimos, tie-
ne el apoyo del señor Junqueras. Para hacer una con-
sulta, básicamente, y el referéndum, que es lo único 
que les importa.

Señor Mas, quien está perjudicando los intereses de 
Cataluña son ustedes, con este tipo de gobierno, que 
no es un gobierno, es un comité de operaciones. Re-
únanse y por lo menos pacten que estas cosas no se 
digan. Dan una imagen de Cataluña lamentable en el 
extranjero. Están dando una imagen, insisto, de repú-
blica bananera. No podemos tener a un representante 
que apoya al Gobierno, que forma parte de esta cáma-
ra, diciendo que piensa hacer huelga y parar la econo-
mía catalana.

Y, entre otras cosas, no la puede paralizar porque ya es-
tá parada, señor Mas. La economía catalana ya está pa-
rada. Ustedes no la reactivan. Señor Mas, quien está en  
huelga es este Gobierno. Ustedes están en huelga y el 
señor Junqueras está en huelga, porque no gobiernan, 
sino que simplemente tienen un comité de operaciones 
para hacer un referéndum. No les importa nada más.

Les pido por enésima vez que dejen de decir barbari-
dades en la Unión Europea; que se dediquen a gober-
nar Cataluña y nuestras competencias. Y que, por fa-
vor, si usted no tiene la valentía de desautorizar, si no 
quieren gobernar Cataluña, que dejen paso –que dejen 
paso– a gente y a otros grupos parlamentarios que en 
esta cámara sí que queremos autorizar a los ciudada-
nos a que su Gobierno se preocupe por ellos.

La presidenta

Té la paraula, per respondre, el molt honorable presi-
dent.

El president de la Generalitat

Gràcies, senyora presidenta. Senyor Rivera, jo li ho re-
itero: això no és un tema de valentia o no. No té res a 
veure amb la valentia, això. És un tema de coherència. 
Jo no em dedico ni a autoritzar ni a desautoritzar el 
que diuen els presidents dels grups parlamentaris, ni 
el d’Esquerra Republicana ni el dels altres. Si en al-
gun moment donat he de donar una opinió, la dono, i 
res més. Però no és un problema d’autoritzar o desau-
toritzar.

Puc trobar-me algun dia que hagi de desautoritzar 
un conseller o una consellera? Pot passar-me, són els 
membres del Govern. Espero que no em passi. Pot 
passar. Pot passar que, gairebé sempre, entre cometes, 
«autoritzi» el que fan, perquè em pugui semblar bé. 
Això no cal dir-ho, només, doncs, amb el dia a dia ja 
es pot notar, no? Per tant, senyor Rivera, aquest no és 
el tema.

Deixi’m dir-li una cosa, ja que vostè, doncs, posa el dit 
a l’ull a Esquerra Republicana, en aquest cas, no? Mi-
ri, el que jo valoro d’Esquerra Republicana en aquest 
moment és que estiguin posant l’èmfasi i l’esforç per 
aprovar uns pressupostos complicats. I lamento que 
vostès no ho facin. I entre declaracions, que n’hi ha 
moltes cada dia, de tota mena, i capacitat de fer la fei-
na que s’ha de fer, i de fer els deures quan s’han de fer, 
i de fer avançar el país, i de garantir polítiques socials i  
de garantir polítiques públiques, jo em quedo amb ai-
xò. Em quedo amb la seriositat d’aquells que ajuden 
que això vagi endavant. I no amb aquells que aprofiten 
qualsevol declaració, la que sigui, per intentar furgar 
i posar el dit a l’ull des d’una òptica estrictament par-
tidista.

Vostè, quan fa aquesta pregunta, no pensa en Catalu-
nya, vostè només està pensant en els seus interessos 
electorals. Per això sempre acaba les seves pregun-
tes dient: «A veure quan vostès marxen.» I jo sempre 
li dic: «A veure quan vostès guanyen les eleccions.» 
I aleshores tindran la legitimitat per governar, però 
no abans, senyor Rivera. Això s’ho han de guanyar, 
i, a hores d’ara, això vostès encara no s’ho han gua-
nyat.

Per cert, sobre això que l’economia catalana està pa-
rada, ja no li contestaré amb paraules meves: el mi-
nistre d’Hisenda, senyor Montoro, diu que «qui traurà 
Espanya de la crisi és Catalunya». No ho diu el Go-
vern de la Generalitat, ho diu el senyor Montoro, que 
en aquest sentit no deu ser sospitós.

La presidenta

La pregunta següent és sobre la situació política.


Sèrie P - Núm. 38	 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA	 20 de novembre de 2013

Ple del Parlament, SESSIÓ NÚM. 21.1	  19

Pregunta
al president de la Generalitat sobre 
les privatitzacions previstes en els 
pressupostos de la Generalitat per 
al 2014 (tram. 317-00101/10)

La formula l’il·lustre senyor Joan Herrera, del Grup 
Parlamentari d’Iniciativa Verds - Esquerra Unida i Al-
ternativa.

Joan Herrera Torres

Gràcies, presidenta. Dues prèvies i una pregunta, pre-
sident. La prèvia: mai hauria pensat que en el trenta-
vuitè aniversari de la mort del dictador un expresident 
digués que es vol portar a presó per convocar una con-
sulta –per convocar una consulta.

La segona reflexió: mai hauria pensat que la dignitat 
d’un poble es pogués defensar sense mirar la digni
tat d’altres pobles. Ahir, a la franja de Gaza hi van haver 
sis bombardejos. I la dignitat d’aquest poble es constru-
eix mirant la dignitat d’altres pobles que pateixen l’ocu-
pació durant dècades, i no des de la ignorància, l’oblit o 
el menyspreu d’allò que succeeix a altres llocs.

I vaig a la pregunta, president, i és una pregunta sobre 
pressupostos i sobre ingressos. L’any passat vam tenir 
pressupostos però no els vam poder discutir. Ara hi 
ha uns tribunals que defensen el dret d’aquests dipu-
tats a poder-ho discutir. Però vaig als pressupostos que 
estem discutint: com pensen fer la realitat en matèria 
d’ingressos, fins arribar a 2.300 milions en privatitza-
cions i en quins conceptes pensen, vostès, privatitzar?

Això és el que m’agradaria que m’aclarís.

La presidenta

Té la paraula, per respondre, el molt honorable presi-
dent.

El president de la Generalitat

Gràcies, senyora presidenta. Senyor Herrera, compar-
teixo la seva preocupació, sorpresa i suposo que indig-
nació per les declaracions d’un expresident del Govern 
espanyol, certament.

La dignitat dels pobles ho és de tots, i, per tant, ho 
reitero: jo tracto exactament amb el mateix criteri Pa-
lestina que Israel. Ho vaig fer aquí, respecte al presi-
dent Abbas. Ho he fet a Israel respecte al senyor Peres. 
Exactament el mateix tracte, el mateix capteniment, 
la mateixa orientació per part del president de la Ge-
neralitat.

I sobre el tema dels pressupostos..., doncs, vostè em 
demana criteris. Miri, dels criteris, el primer de tots és 
obtenir els màxims ingressos propis o transferits per 
part del Govern espanyol, en un moment en què nos-
altres tenim, doncs, tota una sèrie de decisions en ma-
tèria d’ingressos pendents de què passa a Madrid. Per 
exemple, li’n posaré un cas concret: la màxima priori-
tat és l’impost sobre les entitats financeres. Poden ser 
centenars de milions d’euros. Aquesta és la primera 
prioritat. Suposo que vostè hi estarà d’acord.

La presidenta

Té la paraula, per respondre, el diputat senyor Herrera.

Joan Herrera Torres

President, hi estic tant –tant, tant– d’acord, que ho 
vam plantejar quatre vegades i quatre vegades vostès 
van votar-hi en contra. Perquè vostès ho han aprovat 
quan sabia que l’Estat legislava.

Miri, avui vostès pinten una xifra de 2.300 milions 
d’ingressos en matèria de privatitzacions, però els pre-
guntem: en què? I no ho diuen. I el que això sí que fan 
molt bé és obrir de bat a bat la finestra per poder pri-
vatitzar sense explicar en què privatitzen, fins a l’1 per 
cent del producte interior brut.

Sembla que Goldman Sachs, en un acte d’obscenitat 
total, s’ha ofert a comprar habitatge públic, desnonat 
en mans d’aquells que van crear les hipoteques es-
combraries. Els responsables de la crisi fent negoci 
d’aquells que pateixen la crisi. El conseller Mas-Colell 
ho atia, permet la privatització fins als 2.300. El con-
seller Vila ho contempla. Ens venem el parc d’habi-
tatges per fer habitatges. No deixa de ser ben curiosa 
l’argumentació. I la realitat és que Catalunya se situa 
en l’estela de la Comunidad de Madrid, campiona en 
la privatització d’habitatge públic.

Senyor Mas, així no es fa país, així es ven el país. I ara 
és demà. I vostès volen construir un país desmun-
tant-lo. I per això nosaltres diem que el 24 de novem-
bre la gent surti al carrer i que la nostra esmena a la 
totalitat forma part de la lògica que planteja alternati-
ves i que vol altres polítiques.

La presidenta

Té la paraula, per respondre, el molt honorable presi-
dent.

El president de la Generalitat

Gràcies, senyora presidenta. Senyor Herrera, recupero 
el tema de l’impost de les entitats financeres. La rea-
litat és que existeix i s’aplica quan vostès ja no estan 
en el Govern. (Veus de fons.) Sí, sí..., està decidit per 
aquest Govern, aprovat per aquest Parlament, per cert. 
I vostè a això hi hauria de donar suport. Ara resulta 
que quan vostès no estan en el Govern aquest impost 
aleshores existeix. Jo em pregunto què hi feien, vostès, 
en el Govern, quan tenien tota la clau, tenien tota la  
influència, tenien tot el poder, etcètera. Aquesta és  
la realitat, mal que els pesi, senyor Herrera.

Segona cosa que li volia dir: l’exercici que vostè fa, 
doncs, crec que va molt més enllà del que és estricta-
ment la realitat en aquest moment. L’única cosa que 
preveu la Generalitat en aquest moment és obtenir tota 
una sèrie d’ingressos per no haver de retallar més.

I la pregunta que jo li faig a vostè és: ara que presen-
ten esmenes, presentin un pressupost alternatiu que 
s’oblidi d’aquests ingressos que volem tenir, i ens diu 
d’on retallem 2.000 milions d’euros. Ens posa: «De 
la sanitat, en retallem tants, patrimoni d’Iniciativa; 


Sèrie P - Núm. 38	 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA	 20 de novembre de 2013

Ple del Parlament, SESSIÓ NÚM. 21.1	  20

d’Ensenyament, en retallem tants, patrimoni d’Inicia
tiva; d’habitatge social, en retallem tants, patrimoni 
d’Iniciativa; del transport públic metropolità, en reta-
llem tants, patrimoni d’Iniciativa...» I quan tingui tot 
això sumat, si suma 2.000 milions d’euros, aleshores 
en podrem començar a parlar, senyor Herrera, perquè 
la resta és pura ficció.

La presidenta

La pregunta següent és sobre la situació política.

Pregunta
al president de la Generalitat sobre la 
proposta d’aturar l’economia catalana 
durant una setmana (tram. 317-00105/10)

I la formula l’excel·lentíssima senyora Alícia Sánchez-
Camacho, del Grup Parlamentari del Partit Popular de 
Catalunya.

Alícia Sánchez-Camacho i Pérez

Moltes gràcies, senyora presidenta. Senyor president, 
jo no li parlaré d’autoritzacions o desautoritzacions ni 
als seus consellers ni a cap grup de l’oposició, mal-
grat que algunes vegades a vostè li agradaria fer-ho. Jo  
el que li pregunto és: creu el president de la Generali-
tat de Catalunya que es pot aturar l’economia catalana 
una setmana, com a element de pressió davant del Go-
vern d’Espanya? Vostè, com a president de la Genera-
litat de Catalunya, em pot garantir que durant aquesta 
legislatura vostè no aturarà en cap cas, mai, durant una 
setmana ni en cap moment l’economia catalana?

La presidenta

Té la paraula, per respondre, el molt honorable presi-
dent.

El president de la Generalitat

Gràcies, senyora presidenta. Senyora Sánchez-Cama
cho, l’economia catalana té prou vitalitat, prou inèr-
cia i prou autonomia per funcionar, que és el que està 
fent. I li recordo el que he dit abans al senyor Rivera: 
no ho diem només nosaltres, les esperances a Madrid 
en aquest moment per part dels responsables econò-
mics estan en l’economia catalana. Aleshores, el que 
em pregunto jo és: el Govern espanyol farà el que ha 
de fer perquè no s’aturi l’economia catalana?, el Go-
vern espanyol farà el que ha de fer perquè l’economia 
catalana pugui fer el seu paper?

Fixem-nos en una cosa. Pressupostos generals de l’Es-
tat: és a on es veu, per part del Govern, en allò que pot 
fer el Govern, si està disposat a ajudar l’economia ca-
talana. Inversió pública a Catalunya, que és la que ha 
de treure Espanya de la crisi: menys del 10 per cent, 
la meitat del seu PIB, de la seva creació de riquesa. La 
pregunta que li fem, senyora Sánchez-Camacho és: el 
Govern espanyol farà alguna cosa per estimular l’eco-
nomia catalana?

(Remor de veus.)

La presidenta

Per repreguntar, té la paraula l’excel·lentíssima senyora 
Alícia Sánchez-Camacho.

Alícia Sánchez-Camacho i Pérez

Moltes gràcies, senyora presidenta. En primer lloc, se-
nyor president: li sembla poc el que fan l’economia es-
panyola i el Govern d’Espanya per ajudar els milers 
de proveïdors, entre ells les farmàcies (remor de veus), 
a qui vostès enganyen, o, entre ells, les residències 
de gent gran, o, entre ells, els milers i milers de pe-
tits i mitjans empresaris, que se’ls han pagat més de 
400.000 factures i que amb vostès no haurien pogut 
mantenir la seva activitat productiva, perquè cobra-
rà Catalunya 28.000 milions durant aquests dos anys 
gràcies al Fons de liquiditat autonòmic i a l’ICO Pro-
veïdors? Li sembla prou? Li sembla prou que quan a 
vostè cap govern del món –perquè ni Israel ni ningú 
dels que vostè ha visitat...– li dóna res de liquiditat, li 
sembla prou que el Govern d’Espanya sigui, com ha 
dit el senyor Mas-Colell, l’únic banc de Catalunya, 
l’únic que permet liquiditat, perquè Catalunya té un 
bo de ràtio gairebé escombraria? Li sembla prou, a 
vostè, això? I si Catalunya tirarà de l’economia espa-
nyola ho farà gràcies a la classe empresarial catalana, 
malgrat vostè, que no ha fet cap ni una reforma: ni una 
llei d’ocupació, ni una llei d’emprenedoria, ni una llei 
de formació professional, ni una llei de contractes pú-
blics. Un govern paralitzat.

Però jo li preguntava pel senyor Junqueras, que veig 
que és que a vostè l’interessa «escaquejar-se». Escol-
ti’m, vostè diu (veus de fons) –sí, sí, clar i català–, vos-
tè diu: «Oh, és que el senyor Junqueras és molt se-
riós, ens ajudarà a aprovar uns pressupostos molt 
antisocials.» Aquí aquest grup l’ha ajudat dos anys 
a aprovar els pressupostos, i mai se li ha acudit dir 
que paralitzaria l’economia catalana. Només ho fa un 
soci irresponsable, un soci imprudent, que és capaç 
de sacrificar Catalunya per tal de fer mal a Espanya. 
I sap què li dic, senyor president? Que vostè acaba 
de donar-li ara la resposta al senyor Junqueras: l’eco-
nomia catalana no s’aturarà, ni el senyor Junqueras 
pot amenaçar els catalans ni les catalanes, ni pot fer-
ho malgrat que es posi nerviós, perquè ni ell és l’amo 
de Catalunya ni té la capacitat per aturar l’economia 
catalana. «Catalana» és molt més gran que Esquer-
ra Republicana i que el procés independentista, espe-
cialment quan el procés independentista està dèbil...

La presidenta

Senyora diputada...

Alícia Sánchez-Camacho i Pérez

...perquè vostè cada dia governa menys i treballa poc.

(Aplaudiments i remor de veus.)

La presidenta

Té la paraula, per respondre, el molt honorable presi-
dent.


Sèrie P - Núm. 38	 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA	 20 de novembre de 2013

Ple del Parlament, SESSIÓ NÚM. 21.1	  21

El president

Gràcies, senyora presidenta. Deixi’m posar-li un to 
també de cordialitat irònica, eh?: veig que vostè fins 
i tot està enfadada quan diu que el procés indepen-
dentista s’està afeblint. Curiós, no? Fins i tot alesho-
res sembla enfadada. Però bé, escolti’m, d’això ja en 
parlarem en el seu moment, no es preocupi per això, 
senyora Sánchez-Camacho...

Deixi’m dir-li una altra cosa. Miri, quan el conseller 
Mas-Colell diu que el Govern espanyol s’ha convertit 
en el nostre banc, té raó. I en el banc de gairebé tots 
els governs autonòmics d’Espanya. Sap què vol dir, 
això? Que és l’exemple més evident de la liquidació 
de l’autogovern i de la involució autonòmica. Perquè 
quan els governs autonòmics del conjunt de l’Estat es-
panyol, que representen el 34 per cent de la despesa 
pública del conjunt de l’Estat, que són responsables de 
la sanitat, de l’ensenyament, dels serveis socials i de 
tantes altres coses, no tenen altre banc que el Govern 
espanyol, vol dir: u, que Espanya no deu estar gaire 
bé, i dos, que hi ha un procés absolut d’involució au-
tonòmica i de liquidació del concepte de l’autogovern. 
Facin-s’ho mirar, perquè ho estan fent vostès, senyora 
Sánchez-Camacho.

I, per cert, no parli d’«escaquejar-se», no en parli, se-
nyora Sánchez-Camacho, no en parli; cregui’m. Per-
què vostè fa molts mesos que hauria d’haver compare-
gut en aquest Parlament per donar explicacions sobre 
una cosa que se li està demanant des de fa temps, i 
s’està «escaquejant» –en paraules seves– de manera 
molt alarmant.

(Aplaudiments i remor de veus.)

La presidenta

La pregunta següent és sobre la situació política.

Pregunta
al president de la Generalitat sobre la 
visita institucional a Israel i sobre la 
proposta d’aturar l’economia catalana 
durant una setmana (tram. 317-00104/10)

I la formula l’il·lustre senyor Pere Navarro, del Grup 
Parlamentari Socialista.

(Persisteix la remor de veus. Pausa.)

Pere Navarro i Morera

Sí...

La presidenta

Esperi un moment...

Pere Navarro i Morera

No, no..., sí, sí...

La presidenta

...que es calmi l’ambient.

Pere Navarro i Morera

No hi ha problema, senyora presidenta.

La presidenta

Senyors diputats, senyores diputades, continuem. Se-
nyor Pere Navarro, té la paraula.

Pere Navarro i Morera

Moltes gràcies, senyora presidenta. Senyor president, 
reconegui algun error algun dia... Li faré una prèvia, 
també. Reconegui que podia haver passat unes hores a 
visitar el poble palestí, que ho està passant tan mala-
ment, reconegui que ho podia haver fet.

En segon lloc, a veure si ens en sortim: doni la seva 
opinió sobre les declaracions del senyor Junqueras, el 
seu soci, el seu cap de l’oposició / soci, sobre la possi-
ble paralització de l’economia catalana durant una set-
mana. Doni’ns la seva opinió.

Gràcies.

La presidenta

Té la paraula, per respondre, el molt honorable presi-
dent.

El president de la Generalitat

Gràcies, senyora presidenta. Senyor Navarro, jo d’errors 
en cometo cada dia. Imagini’s si en cometo, d’errors, per-
què els cometo cada dia. Segurament vostè no, perquè 
deu estar per sobre, doncs, de moltes coses, no? Jo ca-
da dia en cometo. Procuro no cometre’ls, però en co-
meto. Cregui’m que segueixo pensant que no és un er-
ror el que vaig fer a Israel, cregui’m que ho segueixo 
pensat, per una raó molt senzilla: perquè aquest viatge 
no està fet contra Palestina, està fet a favor de les rela-
cions entre Catalunya i Israel. I en tot allò que jo pugui 
afavorir les relacions entre Palestina i Catalunya ho fa-
ré, i ho estic fent. Per tant, no crec que això, sincera-
ment, sigui un error.

Segona cosa que li volia dir, senyor Navarro: jo..., li 
torno a reiterar el que he dit abans: jo no tinc per què 
opinar sobre les declaracions que vostès fan. No; no 
tinc per què opinar. Si vull opinar, opino, i si no vull 
opinar, no opino. Vostè em fa una pregunta a mi, i em 
pregunta per vostè, o pel seu grup, o per qualsevol  
cosa a nivell general, jo li contestaré. Tinc moltes co-
ses per contestar-li avui, per cert, respecte a fenòmens 
recents que han passat a casa seva; i tampoc en par-
lo. Per tant, escolti, el senyor Junqueras, com vostè,  
és lliure de manifestar les seves opinions, i són les se-
ves; lliure, tant com vostè, de manifestar les seves opi-
nions, i són les seves. I jo no sóc ningú ni per autorit-
zar ni per desautoritzar aquest tipus de declaracions.


Sèrie P - Núm. 38	 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA	 20 de novembre de 2013

Ple del Parlament, SESSIÓ NÚM. 21.1	  22

La presidenta

Té la paraula, per respondre, el diputat Pere Navarro.

Pere Navarro i Morera

Sí; gràcies, senyora presidenta. Hem esbrinat amb 
sorpresa i decepció que el president de la Generali-
tat de Catalunya no té opinió. (Remor de veus.) Mi-
ri, vostè creu que pot continuar governant sense fer 
polítiques de reactivació econòmica, polítiques acti-
ves d’ocupació, polítiques que garanteixin el benes-
tar social? Vostè no creu que paralitzar Catalunya una 
setmana... –ja que no m’ha donat l’opinió, suposo que 
està d’acord amb el seu soci, que l’acompanya en el 
camí cap a la independència i en el camí d’aprovar 
uns pressupostos que seran de patiment i de retalla-
des–, vostè no creu que paralitzar l’economia catala-
na durant una setmana no solucionarà el problema de 
la falta de recursos a les escoles, de les beques men-
jador...? Vostè no creu que donarà oportunitats als 
600.000 aturats que hi ha en aquest moment a Cata-
lunya? Vostè no creu que no solucionar el tema de les 
llistes d’espera...? I el problema és que vostès viuen 
en un núvol, en un núvol que significa que la indepen-
dència ho solucionarà tot. I en el que no pensen mai ni 
defensen mai és els catalans i les catalanes.

Per tant, senyor president, escolti, governi. Deixi de 
banda aquelles propostes que no solucionen els pro-
blemes dels ciutadans i les ciutadanes de Catalunya. 
Trepitgin més el carrer. Vagi a Trinitat Vella; vagi a 
Trinitat Vella i pregunti als veïns i les veïnes què és el 
que necessiten. Reuneixi’s amb les entitats de disca-
pacitats, de persones amb discapacitats, i veurà que fa 
dos anys que no cobren les subvencions. Vegi que les 
entitats que estan relacionades amb investigació i des-
envolupament han patit una retallada de 165 milions 
d’euros des del 2010. I, sobretot, escolti el que li di-
ran al carrer el dia 24 d’aquest mes, escolti-ho molt bé. 
Sobretot, governi, resolgui els problemes i –sí, sí– de-
sautoritzi les ocurrències del seu soci de govern, que 
només porten inseguretat i més patiment als ciutadans 
i les ciutadanes de Catalunya.

La presidenta

Té la paraula, per respondre, el molt honorable presi-
dent.

El president de la Generalitat

Gràcies, senyora presidenta. Senyor Navarro, realment 
estic sorprès, perquè jo, que ja fa un cert temps que es-
tic en aquesta cambra, recordo altres moments a on hi 
havia dinàmiques a dintre del Govern –que, per cert, 
encapçalaven vostès en dues legislatures– que eren ab-
solutament tremendes quant a declaracions i contrade-
claracions; i allò va acabar com el rosari de l’aurora. 
I recordo presidents de la Generalitat que en aquesta 
mateixa tribuna –del PSC– deien el mateix que estic 
dient jo: que no és feina del president de la Generalitat 
anar autoritzant o desautoritzant el que li diguin els 
líders dels altres partits polítics. Per tant, escolti’m, el 
senyor Junqueras ja ha donat les explicacions que ha-

via de donar –a vostè li agradaran més, li agradaran 
menys–, són les seves, i jo no m’hi ficaré, mal que li 
pesi a vostè.

I, després, una petita opinió, no? Veig que vostè se-
gueix tan preocupat pel tema de la independència i, 
en canvi, jo estic preocupat perquè vostès hagin aban-
donat la defensa del dret a decidir. I encara estic més 
preocupat per una altra cosa: que el PSC hagi optat 
per estar de bracet i al costat i ben agafadet del PP i 
de Ciutadans.

La presidenta

La pregunta següent és sobre els darrers esdeveni-
ments polítics.

Pregunta
al president de la Generalitat sobre les 
dificultats de l’economia catalana i sobre les 
partides socials en els pressupostos de la 
Generalitat per al 2014 (tram. 317-00102/10)

I la formula l’honorable senyor Oriol Junqueras, del 
Grup Parlamentari d’Esquerra Republicana de Cata-
lunya.

Oriol Junqueras i Vies

Lamentant que no em facin les preguntes a mi (veus 
de fons) –esperem que arribi, algun dia–, i atès que 
els drets individuals, els drets socials i els drets de 
país són indestriables entre ells, voldria recordar dos 
fets que es commemoren precisament aquests dies: 
un és els vuitanta anys de la primera vegada que les 
dones van poder votar en el nostre país; l’altre és que 
fa quaranta-nou anys que a la parròquia de Sant Me-
dir, a la vila de Sants, tres-cents treballadors de di-
versos sectors productius feien néixer Comissions 
Obreres a Catalunya. I em sembla que aquests dos 
exemples posen de manifest que els drets democràtics 
s’han de defensar per tots els camins democràtics, i, 
evidentment, Esquerra Republicana no renunciarà a 
cap camí democràtic per defensar el més bàsic de tots 
els drets democràtics, que és el dret de vot.

Actualment el nostre país es troba en una situació en 
què molts dels drets que s’han conquerit al llarg del 
temps estan en perill, i una evidència d’aquest perill 
que correm, de la pèrdua d’aquests drets, és que la si-
tuació financera de la Generalitat de Catalunya i la 
situació financera del conjunt de les institucions pú-
bliques del nostre país són extremadament febles. De 
fet, per cada euro que els catalans, que els ciutadans 
de Catalunya paguem en impostos, quaranta-tres cèn-
tims no retornen mai al nostre país. Això determina 
que el total pressupostari i el total de tots els pres-
supostos de totes les administracions públiques del 
nostre país siguin clarament insuficients. Ens obliga 
a debatre uns pressupostos que nosaltres estem con-
vençuts que no són els que els ciutadans de Catalunya 
mereixen i el que els ciutadans de Catalunya es gua-
nyen cada dia amb el seu esforç fiscal.


Sèrie P - Núm. 38	 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA	 20 de novembre de 2013

Ple del Parlament, SESSIÓ NÚM. 21.1	  23

Tot i així, fem un esforç molt important per garantir 
protecció a qui més ho necessita. Per exemple, amb 
una partida de renda mínima d’inserció que és la més 
alta de tota la història, o amb partides afegides en àm-
bits sensibles, com l’habitatge, l’ajuda a les famílies o 
les beques menjador.

Voldríem conèixer l’opinió del president tant sobre el 
context d’enormes dificultats que pateixen la nostra 
economia i les nostres institucions públiques, no no-
més la Generalitat, com també sobre aquestes partides 
socials, atès que també volem fer-li un prec al presi-
dent, que sigui especialment sensible a les necessitats 
d’aquells que més ho necessiten i també d’aquells que 
més poden fer per recuperar l’economia del nostre 
país.

La presidenta

Té la paraula, per respondre, el molt honorable presi-
dent.

El president de la Generalitat

Gràcies, senyora presidenta. Senyor Junqueras, bé, 
vostè ja ha estat en part protagonista de la sessió 
d’avui; no es preocupi perquè jo recordo que quan era 
cap de l’oposició em passava més o menys el mateix, 
em trobava que moltes vegades..., però em passava... 
(remor de veus), em passava moltes vegades que des 
del mateix Govern en aquell moment em feien pregun-
tes a mi sense que jo fos president de la Generalitat. 
En alguna cosa hem millorat; ara les fa l’oposició.

Dit això, doncs, totalment d’acord amb el que vostè 
deia des del punt de vista de la màxima sensibilitat. 
Com es demostra aquesta màxima sensibilitat quan es 
fan uns pressupostos? Doncs, en funció dels recursos 
disponibles, que són els que són, en funció d’aquests 
recursos, posar-hi el màxim de percentatge possible a 
totes les polítiques d’atenció social. Aquesta és la ma-
nera de demostrar-ho.

I aleshores la pregunta que ens hem de fer és, i la que 
han de conèixer el conjunt dels ciutadans de Catalu-
nya: quan, en un pressupost de la Generalitat, amb 
els recursos disponibles, que nosaltres desgraciada-
ment no podem en aquest moment incrementar, amb 
aquests recursos disponibles, quan un pressupost de 
la Generalitat havia destinat el 71 i escaig per cent a 
polítiques socials? Doncs, no havia passat; era menys, 
era més en diners, perquè hi havia més diners, però 
menys en percentatge, que vol dir menys en prioritat. 
I ara s’està fent un pressupost que des d’aquest punt de 
vista té el màxim possible, d’acord amb els recursos 
disponibles, de sensibilitat social.

I això vol dir coses concretes, perquè no són parau-
les, no?; això vol dir, com vostè deia, més diners que 
mai per a la renda mínima d’inserció, més que mai; 
increment per als programes de pobresa; increment 
per a les beques menjador, com abans ha dit la conse-
llera d’Ensenyament; increment d’aquelles polítiques 
que vagin destinades a evitar desnonaments i a poder 
oferir un habitatge a persones que s’han quedat sense 
l’habitatge.

Això, tot això, deu ser estrictament social? Doncs això 
és el que està marcant la fita d’aquests pressupostos, 
aquesta és la música d’aquests pressupostos, desgracia
dament dintre d’un context que no controlem ni domi-
nem de menys recursos. Tant de bo, no fos així! Però, 
amb els recursos disponibles, amb el pacte que s’ha 
fet, i amb els pressupostos que espero que s’aprovaran, 
aquesta sensibilitat hi és, i d’una manera molt pronun-
ciada, i de comú acord entre aquells que hem acordat 
aquests pressupostos, perquè tots en el fons pretenem 
el mateix, altra cosa és que aquí s’aprofiti per fer de-
terminats discursos, però estic convençut que tots pre-
tenem la màxima equitat i justícia socials.

La presidenta

La darrera pregunta és sobre els darrers esdeveni-
ments polítics.

Pregunta
al president de la Generalitat sobre la decisió 
del Parlament Europeu favorable al corredor 
ferroviari mediterrani (tram. 317-00103/10)

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

Jordi Turull i Negre

Sí; moltes gràcies, presidenta. Molt honorable presi-
dent, nosaltres en diverses ocasions en aquesta ses-
sió de control hem plantejat qüestions referides al que 
entenem que són els potencials econòmics del nostre 
país i que el seu impuls per part del Govern ens pot 
ajudar a sortir abans i millor de la crisi i poder aprofi-
tar el repunt econòmic quan aquest es produeixi.

Hem parlat molt de la potència de Catalunya i de la se-
va economia en l’àmbit de les exportacions i del cons-
tant creixement d’aquestes; hem parlat també, i en un 
sentit invers, de la confiança del món en Catalunya i 
de com Catalunya és de els regions europees que lide-
ren la captació d’inversió productiva estrangera.

Relligant amb tot això, i em sorprèn que no hagi sor-
tit per part de cap grup, crec que sincerament ens hem 
de felicitar per l’aprovació ahir, definitiva, per part del 
Parlament Europeu, del corredor ferroviari mediterra-
ni, victòria catalana i derrota de tots aquells que vo-
lien que el corredor mediterrani passés per tot arreu 
menys per Catalunya, que saben perfectament a qui 
em refereixo.

La decisió d’Europa no s’ha pres perquè sí, s’ha pres 
en base a criteris, i a criteris diversos: que la infra-
estructura sigui capaç de generar riquesa; la relació 
cost-benefici d’aquesta infraestructura, i també te-
nint en compte qüestions de valor afegit. Fer-ho passar 
per Catalunya i no per un altre lloc ha estat en base a 
aquests criteris, no? La millor resposta a tots aquells 
apocalíptics que diuen que la gent fuig de Catalunya 
perquè no volen ni volen sentir a parlar del procés que 
ha engegat Catalunya. Ahir per 546 vots a favor, 104 
en contra i 41 abstencions es va aprovar el reglament 
d’obligat compliment que defineix aquestes noves xar-


Sèrie P - Núm. 38	 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA	 20 de novembre de 2013

Ple del Parlament, SESSIÓ NÚM. 21.1	  24

xes transeuropees de transport; el corredor mediterra-
ni queda confirmat, i serà finançat en un 20 per cent 
per la Unió Europea.

Això, sens dubte, des del nostre punt de vista, dona-
rà molta més potència tant per a la nostra projecció 
econòmica al món, com per a la inversió productiva 
estrangera en el nostre país, i també encara més si se-
guim potenciant, com s’hi ha referit, en el seu viat-
ge a Israel, abans, en alguna pregunta, doncs, també, i 
apostant per l’economia del coneixement i traslladar la 
base científica a la nostra cadena productiva.

És per tot això, president, que li volem preguntar què 
creu que suposa i com valora la decisió del Parlament 
Europeu, ahir, del corredor ferroviari mediterrani, 
que es va produir, que nosaltres entenem que és una 
autèntica victòria catalana?

La presidenta

Té la paraula, per respondre, el molt honorable presi-
dent.

El president de la Generalitat

Sí; gràcies, senyora presidenta. Senyor Turull, en efec-
te, aquesta és una gran, gran, gran victòria, llargament 
treballada des de fa molts anys per part de societat ci-
vil –recordin la gran iniciativa Ferrmed–, per part de 
societat civil, i per part de poders públics, entre d’al-
tres el Govern de Catalunya.

I això demostra que quan hi ha suma d’esforços entre 
societat mobilitzada i institucions públiques –Govern 
de Catalunya, ajuntaments, no cal dir l’Ajuntament de 
Barcelona, entre d’altres, etcètera–, quan això passa, 
doncs, i a més a més s’aplica el sentit comú, les victò-
ries poden venir, els èxits poden venir. Dic «s’aplica 
el sentit comú» perquè, en efecte, com vostè molt bé 
deia, no tothom ha defensat amb la mateixa intensi-
tat i amb el mateix èmfasi aquest corredor ferrovia-
ri del Mediterrani a nivell de la península Ibèrica. Es 
va intentar, fins al darrer moment, per part d’alguns, 
que es donés prioritat a la travesía central de los Piri­
neos, que el que pretenia era, com sempre, en aquest 
Estat espanyol, posar el centre de radialitat a Madrid, 
el centre geogràfic estrictament a Madrid. I aques-
ta vegada, i és de les poques vegades que ha passat i 
ens n’hem de felicitar, s’ha aconseguit trencar aquest 
concepte de la radialitat. El centre ja no és Madrid; 
el centre del corredor ferroviari és la costa mediterrà-
nia, que, per cert, és la que aporta més del 50 per cent  
de tot el producte interior brut –per tant, de la creació de  
riquesa– del conjunt de l’Estat espanyol; Madrid hi 
aporta un 17 o 18 per cent, però el corredor mediterra-
ni, la suma de Catalunya, País Valencià, Múrcia, una 
part d’Andalusia, o tota Andalusia, i les Balears, això, 
aporta llargament més d’aquest 50 per cent.

Per cert, victòria catalana, però, deixi’m dir-li, perquè 
tinc vivències clares en aquest sentit, victòria catala-
na i també valenciana; victòria catalana, valenciana, 
de Múrcia, de les Balears i d’Andalusia, en allò que 
els governs andalusos han ajudat, que no sempre s’han 
mullat del tot, però els altres, sí.

I, per tant, hi insisteixo, la suma de tots aquests es-
forços, malgrat els entrebancs que s’hi han posat, que 
eren molts, malgrat aquests entrebancs, al final el sen-
tit comú europeu, diguem-ho amb paraules majúscu-
les, el sentit comú europeu ha passat per sobre del que 
segurament a Espanya no era tant de sentit comú.

La presidenta

Acabada la sessió de control, passem ara al següent 
punt de l’ordre del dia, que és la comunicació al Ple de 
la composició de les meses de les comissions.

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

D’acord amb l’article 41.2 del Reglament, la composi-
ció de les meses de les comissions ha de ser comuni-
cada al Ple.

Atès que la nova composició de la Comissió de Políti-
ques de Joventut està inclosa en el dossier del Ple que 
ha estat distribuït als il·lustres diputats i diputades, els 
prego que s’eximeixi de la seva lectura.

Projecte de llei
de pressupostos de la Generalitat  
de Catalunya per al 2014 (esmenes  
a la totalitat) (tram. 200-00010/10)

Complimentat així el que estableix l’article 41.2 del 
Reglament, passem al següent punt de l’ordre del dia, 
que és el debat i votació de les esmenes a la totalitat 
sobre el Projecte de llei de pressupostos de la Genera-
litat de Catalunya per al 2014.

El debat i votació de les esmenes a la totalitat se subs-
tanciarà d’acord amb l’article 120 del Reglament del 
Parlament. L’ordre de defensa de les esmenes és de 
major a menor, per un temps de trenta minuts cadas-
cun com a màxim.

En primer lloc, per a la presentació del Projecte de 
llei de pressupostos, té la paraula l’honorable senyor 
Andreu Mas-Colell, conseller d’Economia i Coneixe-
ment.

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

Molt honorable presidenta del Parlament, il·lustres se-
nyores diputades, il·lustres senyors diputats, és una sa-
tisfacció presentar avui al Parlament de Catalunya el 
Projecte de llei de pressupostos de la Generalitat per 
a l’any 2014 que va aprovar el Govern el passat dia 5 
de novembre i iniciar-ne així el debat i el tràmit par-
lamentaris.

Primer de tot introdueixo un breu apunt de context. 
Encara és aviat per parlar del final de la crisi, però 
també hem de saber reconèixer que hi ha algunes da-
des que ens permeten un optimisme moderat sobre la 
situació econòmica del nostre país. L’economia catala-
na va deixar de caure durant el segon trimestre d’en-
guany i durant el tercer trimestre l’evolució ha estat 


Sèrie P - Núm. 38	 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA	 20 de novembre de 2013

Ple del Parlament, SESSIÓ NÚM. 21.1	  25

positiva. Això no succeïa des de fa dos anys, des del 
tercer trimestre del 2011. El sector exterior continua 
creixent, tant pel que fa a les exportacions, com pel 
que fa al turisme. Durant aquest tercer trimestre a Ca-
talunya s’han generat més llocs de treball que en qual-
sevol altra part de l’Estat espanyol i s’ha reduït l’atur 
en 32.500 persones.

Aquesta incipient millora a nivell macroeconòmic en-
cara no s’aprecia de manera substancial al nivell del 
conjunt de la població i per això el Govern, malgrat 
les limitacions pressupostàries, té com un dels seus 
principals objectius pal·liar l’impacte de la crisi sobre 
les persones i preservar els serveis fonamentals.

Estem vivint temps excepcionals i difícils; ha passat 
més d’un any des de la darrera vegada que vaig acudir 
al Ple d’aquest Parlament a presentar uns pressupos-
tos, i creguin-me que em satisfà poder-ho fer ara i po-
der iniciar l’any 2014 amb uns pressupostos aprovats.

No són els pressupostos que, realment, ens agradaria, 
però tampoc ho és la situació econòmica, ni la situació 
fiscal. Ara bé, és important aprovar uns comptes que 
donin l’estabilitat que necessita tant la situació econò-
mica, com el procés polític de l’any 2014.

Aquest projecte de llei és fruit d’un treball de mesos 
en el marc de l’acord de legislatura amb Esquerra Re-
publicana de Catalunya, a través del grup de treball 
de pressupostos. S’ha fet una feina conjunta de molt 
detall.

Partim del següent principi: hem de garantir la presta-
ció dels serveis bàsics per a la ciutadania encara que el 
moment sigui de greus dificultats. És per això que els 
pressupostos del 2014 no preveuen noves reduccions 
de despesa; l’ajust aquesta vegada ha de venir per la 
via dels ingressos, això és el que ens permetrà cobrir 
les polítiques públiques més prioritàries: salut, educa-
ció i polítiques socials. La batalla està, doncs, centra-
da en els ingressos, i caldrà donar-la en el camp de la 
venda d’actius, de noves concessions i per la via de  
la negociació política amb l’Administració central  
de l’Estat.

L’any 2013 ha transcorregut amb uns pressupostos 
prorrogats; vaig donar les explicacions pertinents a 
petició pròpia en seu parlamentària el 29 d’agost pas-
sat. Un element clau per elaborar uns pressupostos és 
conèixer l’objectiu de dèficit, que en els escenaris pre-
sents dels processos d’estabilitat europeus han de ser 
comunicats i autoritzats pel Govern de l’Estat. Aquest 
objectiu de dèficit no va ser comunicat a la Generalitat 
de Catalunya fins a l’última setmana de juliol; va ser 
un objectiu que quedava molt per sota del terç recla-
mat i que considerem coherent amb la Llei d’estabi-
litat i amb el ritme de compliment de la consolidació 
fiscal marcat per la Unió Europea. Si les comunitats 
autònomes són responsables d’un terç de la despesa, 
mereixen un terç de l’objectiu de dèficit assignat al 
conjunt de les administracions públiques espanyoles.

Coneguda la decebedora xifra i veient el temps trans-
corregut –ja no quedava cap marge de maniobra pel 
que feia als ingressos–, es va decidir no presentar un 
pressupost per a l’any 2013 i prorrogar el del 2012 per 

tot l’any. Per sota d’uns mínims determinats en l’assig-
nació dels dèficits, no es podien fer uns pressupostos 
seriosos i raonables a aquelles altures de l’any. D’al-
tra banda, la seva eventual aprovació hauria coincidit 
amb els darrers dies de la seva execució, la qual cosa 
hauria fet que la vigència efectiva del pressupost fos, 
a la pràctica, de pocs dies, quan ja s’hauria executat 
pràcticament la totalitat de la despesa, i no hi hauria 
hagut temps per a la seva aplicació.

Amb la voluntat de donar la màxima transparència a 
la pròrroga, hem introduït informació en la memòria 
explicativa que acompanya el Projecte de llei de pres-
supostos del 2014. En aquesta memòria explicativa, 
s’informa dels crèdits pressupostaris del 2012, prorro-
gats per al 13, referits a l’Administració de la Genera-
litat i al seu sector públic administratiu segons la se-
va classificació econòmica, orgànica i per polítiques i 
programes.

D’altra banda, també voldria fer constar que el passat 
27 de setembre el Ple del Parlament va aprovar una re-
solució en el debat d’orientació política del Govern on 
valorava positivament els criteris definits en l’Acord 
de govern del 27 d’agost, pel qual s’aprovava mantenir 
la pròrroga del 2012 fins a finals del 2013, i va con-
siderar aquests criteris l’instrument més adequat per 
gestionar l’actual situació d’excepcionalitat.

Tal com ja els vaig manifestar en la meva comparei-
xença de l’agost, des del moment que vam decidir no 
presentar el pressupost de la Generalitat per al 2013, 
ens vam posar a treballar en els del 2014.

Abans de centrar-me en el projecte de llei, em vull re-
ferir a un dels annexos del pressupost, on es recull 
l’anàlisi de la balança fiscal. Aquesta és la primera ve-
gada que, donant compliment a la Llei 10 del 2012, de 
25 de juliol, el pressupost de la Generalitat incorpora 
el càlcul de la balança fiscal de Catalunya amb el sec-
tor públic central; es fa per a l’any 2010, que és el dar-
rer any les dades del qual disposem per fer el càlcul.

Atès que ja es va fer una presentació detallada dels 
resultats de la balança fiscal del 2010, em limitaré a 
recordar-ne el resultat principal: Catalunya aporta, 
aquell any, un 19,4 per cent dels ingressos de l’Admi-
nistració central, i tan sols en rep un 14,2 per cent de 
la seva despesa. En altres paraules: Catalunya contri-
bueix als ingressos de l’Administració central, de tot 
el conjunt fiscal, en un percentatge superior al seu pes 
en el PIB estatal, que va ser del 18,6 per cent l’any 
2010; en canvi, l’Administració central destina a Ca-
talunya un percentatge de despesa inferior, fins i tot al 
que li correspon pel seu pes poblacional: 16 per cent. 
Aquesta ha estat una referència a la balança fiscal pel 
mètode del flux monetari.

Fet aquest incís, em referiré als principis generals 
d’aquests pressupostos. El primer principi és que es 
manté la despesa departamental del 2013. Aquests 
pressupostos donen continuïtat al procés de consoli-
dació fiscal que es va iniciar el 2011 amb l’objectiu 
d’aconseguir retornar a mitjà termini l’equilibri a les 
finances de la Generalitat. Recordem que el 2009 i el 
2010 no va baixar la despesa.


Sèrie P - Núm. 38	 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA	 20 de novembre de 2013

Ple del Parlament, SESSIÓ NÚM. 21.1	  26

Ara bé, partim de la constatació que els ajustos efec-
tuats en els darrers tres anys, fins ara principalment 
pel costat de la despesa, ja són molt importants, i que,  
si es volen preservar els serveis fonamentals, ja no-
més es pot actuar pel costat dels ingressos. Hem acon-
seguit reduir el dèficit en 4.616 milions d’euros entre 
2010 i 2012, i hem reduït la despesa no financera amb 
càrrec a recursos generals sense interessos en un 22 
per cent.

La responsabilitat social de la Generalitat no ha dis-
minuït, i simplement hem arribat al límit del que es 
pot reduir en despesa sense produir un deteriorament 
greu dels serveis públics. La despesa departamental 
del 2014 es mantindrà, doncs, a nivells de la despe-
sa dels departaments de l’any 2013, fins i tot s’incre-
menta un lleuger 0,2 per cent.

Permeteu-me parlar dels treballadors públics. Els 
ciutadans de Catalunya coneixen perfectament l’esforç 
de consolidació de les finances públiques, i ho saben 
molt particularment els treballadors públics amb la re-
ducció salarial que ens hem vist abocats a aplicar a 
contracor. Els hem d’agrair el seu esforç. En el pres-
supost condicionem una reversió de la reducció sala-
rial al fet de poder disposar del rendiment de l’impost 
sobre les institucions financeres, també conegut com a 
«impost de dipòsits bancaris». Amb tot, es garanteix 
l’actualització dels salaris, d’acord amb l’augment de 
l’IPC de 2014.

Els del 2014 són uns comptes que mantenen com un 
dels seus principis fonamentals la protecció de la des-
pesa social, que representa un percentatge molt im-
portant dels pressupostos. Aquesta despesa, si bé 
no ha estat possible mantenir-la al marge del procés 
d’ajust iniciat el 2011, s’ha protegit de manera especial 
per impedir que es pogués posar en perill el nucli dur 
del nostre estat del benestar, conformat per tres pilars 
bàsics: les polítiques sanitàries, educatives i de pro-
tecció social. La despesa social augmenta el seu pes 
i passa del 67,8 per cent del 2010 al 71,1 per cent el 
2014. Si ens fixéssim en la despesa en serveis bàsics 
de la ciutadania, incloent-hi seguretat i justícia, el pes 
ja augmenta i arriba fins a un total del 80,9 per cent. 
Dins d’aquest conjunt, són les polítiques en l’àmbit de 
la salut les que tenen un pes més important, amb 8.216 
milions d’euros pressupostats; amb aquests volem pro-
veir d’uns serveis públics de qualitat tot garantint la 
sostenibilitat financera i el progrés del sistema sanitari 
públic, d’acord amb l’orientació estratègica concretada 
en el Pla de salut 2011-2015.

L’altra gran política dins de la despesa social és l’edu-
cació, a la qual el 2014 es destinen 4.147 milions d’eu-
ros. Amb aquesta quantitat s’han d’afrontar els reptes 
de millorar el rendiment escolar en l’educació bàsica 
i obligatòria, potenciar la formació professional, esti-
mular la continuïtat dels estudiants en l’etapa d’educa-
ció postobligatòria i adequar-se als requeriments de la 
societat del coneixement.

El tercer dels anomenats pilars de l’estat del benestar 
està constituït per les polítiques de protecció social, 
que, juntament amb les de promoció social, repre-
senten una despesa de 1.847 milions d’euros. Amb 

aquests recursos es garanteix tot un conjunt de ser-
veis que s’adrecen a prevenir situacions de risc i a 
compensar dèficits de suport social i econòmic. Amb 
les polítiques de promoció social es persegueix, al-
hora, contribuir a expandir les oportunitats dels col·
lectius més vulnerables socialment; hi destaca, per la 
seva importància quantitativa, la despesa dissenyada 
a dissenyar, regular i proveir els serveis i prestacions 
per a la promoció de l’autonomia personal, amb l’ob-
jectiu de facilitar que les persones amb manca d’au-
tonomia puguin preservar al màxim les seves facul-
tats físiques i psíquiques.

Els altres dos àmbits que tenen un volum més impor-
tant de despesa assignada són els de la lluita contra 
la pobresa i l’exclusió social, i l’atenció a la infància 
i l’adolescència. Pel que fa a l’àmbit de l’atenció a la 
infància i a l’adolescència, es mantenen més de 2.700 
places per a l’acolliment de menors de tutela de l’Ad-
ministració, i es contribueixen, es paguen 5.650 pres-
tacions per a acolliment de menors tutelats i per a jo-
ves extutelats.

Una altra de les prioritats dels pressupostos per al 
2014 és facilitar i promoure la inserció en el mercat 
de treball d’aquells col·lectius amb necessitats especi-
als, que, d’altra banda, es podrien veure abocats a si-
tuacions d’exclusió social. Per això el 2014 es consig-
nen 173 milions d’euros, un augment molt important 
respecte a l’any 2013, ho repeteixo, augment al paga-
ment de la renda mínima d’inserció. Una altra partida 
que augmenta, per cert –ja s’ha esmentat abans–, és la 
dels menjadors escolars. Aquesta, la de la renda míni-
ma d’inserció, és una prestació econòmica de caràc-
ter universal i solidari envers aquelles persones amb 
greus dificultats econòmiques i socials, amb el propò-
sit d’atendre les seves necessitats bàsiques per viure 
en societat i per afavorir-ne la inserció o la reinser-
ció social i laboral. La profunditat i durada d’aquesta 
crisi també ha fet que s’incrementin aquells casos en 
què persones que fins ara disposaven d’un cert nivell 
de benestar entren en situació d’urgència social i eco-
nòmica com a conseqüència de no poder pagar el seu 
habitatge. Per contribuir a redreçar aquest greu pro-
blema, els pressupostos per al 2014 preveuen destinar 
56,7 milions d’euros a la concessió d’ajuts per al pa-
gament del lloguer i la hipoteca, i evitar els desnona-
ments.

L’altre conjunt de serveis d’interès públic, que, conjun-
tament amb els serveis vinculats a l’estat del benes-
tar permeten garantir i preservar la cohesió social del 
país, són els que es presten amb els recursos assignats 
a les polítiques de despesa en els àmbits de la justícia, 
la seguretat i la protecció civil, que també augmenten, 
fins que tot aquest conjunt supera el 80 per cent.

També es prenen un seguit de mesures per ajudar a la 
reactivació econòmica. En polítiques de recerca s’ha 
continuat apostant pel talent, els centres de recerca i 
les grans infraestructures. Recordem que en tot el sis-
tema de R+D+I hi treballen unes 45.000 persones, 
aproximadament l’1,5 per cent de la població ocupada.

En matèria de formació professional, s’ha fet una re-
novació curricular de tots els cicles de formació pro-


Sèrie P - Núm. 38	 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA	 20 de novembre de 2013

Ple del Parlament, SESSIÓ NÚM. 21.1	  27

fessional. També és una prioritat la formació profes-
sional amb model dual, que atorga un rol formatiu a 
l’empresa.

En polítiques d’ocupació es treballa per l’impuls de 
l’ocupabilitat de les persones al llarg de la vida en un 
nou marc de relacions laborals, orientat a les perso-
nes, a la productivitat, a la igualtat d’oportunitats, a la 
qualitat en el treball i a la integració laboral d’aquelles 
persones amb especials dificultats.

Pel que fa al foment de l’activitat econòmica, aquests 
pressupostos estan enfocats a promoure el desenvolu-
pament empresarial, facilitant l’activitat emprenedo-
ra i enfortint l’estructura i la competitivitat del teixit 
productiu; també pretenen afavorir la seva internacio-
nalització. En particular, es contempla l’increment de 
l’oferta financera, per tal de facilitar el finançament 
del sector empresarial i la reactivació de l’economia 
catalana. Així, hi estan previstes mesures per al finan-
çament de projectes de capitalització i d’inversió diri-
gits a pimes, i per al finançament de capitals circulants 
a pimes i autònoms a través de la concessió d’avals i 
garanties. Aquí l’ICF juga un paper clau.

Els pressupostos que avui els presento –ho deuen ha-
ver pogut comprovar d’ençà de la seva publicació en el 
Butlletí Oficial del Parlament– són molt diferents dels 
que vaig presentar el 2012. Fa més de dos anys, amb 
l’aprovació, el mes de juliol del 2011, dels pressupos-
tos d’aquell any, es va iniciar un procés de consolida-
ció fiscal, amb l’objectiu de retornar les finances de la 
Generalitat a la senda de l’estabilitat pressupostària, 
de la qual s’havien allunyat molt, per la crisi i per la 
lentitud a ajustar-s’hi. La necessitat i la urgència eren 
evidents: calia frenar la dinàmica dels anys anteri-
ors, durant els quals el nivell d’endeutament es va més 
que duplicar i van passar de representar a l’entorn del  
8 per cent del PIB, l’any 2007, a més del 17 per cent, 
l’any 2010. L’ajust que es va haver de realitzar es va 
fer, inicialment, posant el focus en la reducció de la 
despesa, per, en un segon moment, combinar l’ajust 
de despesa i ingressos. Així, gràcies als esforços fets, 
es va reduir el dèficit en 4.616 milions d’euros, en pas-
sar del 4,57 per cent del PIB del 2010 al 2,21 per cent 
del 2012.

En un context de crisi hem fet un ajust considerable 
de reducció de la despesa. Tal com els he dit, en tres 
anys hem reduït la despesa no financera amb càrrec a 
recursos generals sense interessos en un 22 per cent. 
Cal dir que la consolidació fiscal efectuada en el perí-
ode 2010-2014 no ha estat lineal: s’ha protegit la des-
pesa social.

Pel que fa a les mesures de racionalització i simplifi-
cació del sector públic, els pressupostos del 2014 in-
corporen una reducció de 57 entitats, el 23,7 per cent 
respecte de les que eren presents en els pressupostos 
del 2011.

Així, doncs, després d’aquests anys marcats per esfor-
ços de limitació de despesa i generació d’estalvis, cre-
iem que hem arribat al límit d’aquest camí. Persisti-
rem en les polítiques de consolidació pressupostària, 
però l’ajust serà ara exclusivament per la banda dels 
ingressos.

Cal dir que, per la via dels ingressos, les mesures de 
consolidació fiscal implementades per la Generalitat 
de Catalunya en el període 2011-2012 han suposat un 
increment dels recursos en 1.842 milions d’euros l’any 
2012. Les mesures adoptades fins a la presentació 
d’aquest projecte de llei ha estat, amb impacte l’any 
2012, la recuperació de l’impost de patrimoni després 
de l’aprovació per part de l’Estat de la Llei 4/2008, 
que elimina temporalment la bonificació del cent per 
cent. La recuperació es fa en línia amb el Reial decret 
llei de l’Estat 13/2011, i la Llei 5/2012 situa el mínim 
exempt en els 700.000 euros. L’impacte econòmic ha 
estat de 305 milions d’euros.

L’augment del tipus de l’impost d’actes jurídics docu-
mentats ha suposat un augment d’ingressos de 40 mi-
lions d’euros.

La modificació del tipus autonòmic de l’impost sobre 
hidrocarburs fins al màxim permès ha suposat un aug-
ment de 81,7 milions d’euros.

L’augment de les taxes amb un increment general su-
perior al del nivell de preus, que ha suposat un impac-
te econòmic de 4 milions d’euros.

La creació de la taxa per a l’expedició i dispensació de 
receptes mèdiques i ordres de dispensació per imports 
d’un euro per medicament o producte sanitari pres-
crit i dispensat –Llei 5/2012–, en aquest cas el Tribu-
nal Constitucional va suspendre cautelarment aquesta 
taxa el 15 de gener del 2013, com a resultat de l’ad-
missió a tràmit del recurs d’inconstitucionalitat inter-
posat pel Govern central el 21 de desembre de 2012, 
moment a partir del qual no es va produir cap ingrés 
per aquest concepte. Fins aquell moment, els ingres-
sos derivats d’aquesta mesura van ser de 45,6 milions 
d’euros. Cal destacar la política recentralitzadora del 
Govern del PP, que no permet que apliquem les po-
lítiques que considerem adequades i de les quals es-
tem disposats a respondre davant els nostres ciutadans 
i electors.

També es va crear la taxa per la prestació de serveis 
personals i materials en l’àmbit de l’Administració de 
justícia –Llei 5/2012. El Tribunal Constitucional va 
suspendre cautelarment aquesta taxa el 15 de gener 
del 2013, com a resultat de l’admissió a tràmit del re-
curs d’inconstitucionalitat interposat pel Govern cen-
tral el 21 de desembre del 2012, moment a partir del 
qual no es va produir cap ingrés per aquest concepte. 
L’impacte havia estat de 5,1 milions d’euros.

Finalment, la gestió del patrimoni, més concretament 
l’alienació d’inversions reals i la venda d’actius finan-
cers, instrumentada a través del Pla de vendes d’edi-
ficis i del Pla de concessions, ha suposat un impacte 
econòmic de 1.361 milions d’euros.

Mesures amb impacte l’any 2013. La creació de l’im-
post sobre estades en establiments turístics, amb una 
tarifa que varia segons el tipus d’establiment, l’impac-
te econòmic del qual s’estima en 38,2 milions d’euros.

A finals del 2012 es va aprovar la modificació de l’im-
post sobre el patrimoni, rebaixant el mínim exempt, 
que passa a ser de 600.000 euros i incrementant la 
tarifa de l’impost en un 5 per cent amb caràcter gene-


Sèrie P - Núm. 38	 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA	 20 de novembre de 2013

Ple del Parlament, SESSIÓ NÚM. 21.1	  28

ral i en un 10 per cent per als patrimonis més elevats, 
per a aquells patrimonis més elevats, més de 10 mili-
ons. L’impacte estimat per al 2013 és de 67,8 milions 
d’euros.

El passat mes de juliol es va aprovar el tipus de grava-
men aplicable a les transmissions patrimonials onero-
ses de béns immobles, que suposa igualar la tributació 
amb l’impost de valor afegit. Per tant, passa del 8 per 
cent al 10 per cent. L’impacte estimat per al 2013 és de 
48,1 milions d’euros.

Finalment, la creació de l’impost sobre les entitats fi-
nanceres, impost sobre dipòsits bancaris, que va ser 
suspès cautelarment pel Tribunal Constitucional el 
15 de gener de 2013, com a resultat de l’admissió a 
tràmit del recurs d’inconstitucionalitat interposat pel 
Govern central el 28 de desembre de 2012. Tot i que 
aquesta suspensió va ser aixecada el passat mes de 
maig, l’aprovació per part de l’Estat del Reial decret 
llei 16/2012, que crea l’impost sobre els dipòsits en les 
entitats de crèdit i que està pendent de la resolució del 
recurs presentat pel Govern de la Generalitat, admès 
a tràmit pel Tribunal Constitucional el passat mes de 
febrer, impossibilita la seva aplicació. És per tot l’an-
terior –tot un embolic– que encara no s’ha produït cap 
ingrés en concepte d’aquest tribut.

Permetin-me ara referir-me a les grans xifres del pres-
supost que avui els presento. Des de l’òptica de la des-
pesa, el projecte de pressupost de la Generalitat per 
al 2014 proposa un volum total de despesa de 26.065 
milions d’euros, sense tenir en compte la despesa en 
amortització del deute, que es refinança i que depèn 
de com s’hagués estructurat en el passat. Aquest im-
port inclou 3.566 milions d’euros, que es financen 
amb ingressos finalistes procedents d’altres adminis-
tracions públiques –l’Estat principalment, però també 
Europa–, de manera que la part a finançar amb recur-
sos generals és de 22.499 milions d’euros. En termes 
del sistema europeu de comptes, tot el compte és una 
mica diferent, però no gaire. Al final són 22.051 mili-
ons d’euros a càrrec de recursos generals.

D’altra banda, si prenem com a referència els pressu-
postos consolidats del conjunt del sector públic de la 
Generalitat, és a dir, incloent-hi, a més de la matei-
xa Generalitat, el conjunt d’entitats que en depenen, 
ja sigui perquè són entitats de la mateixa Generali-
tat –CatSalut, ICS, ICASS, entitats autònomes admi-
nistratives, comercials i financeres i entitats de dret 
públic–, o aquelles de les quals la Generalitat té el 
control –hi ha societats mercantils, consorcis i funda-
cions–, el pressupost previst per al 2014 puja a 29.307 
milions d’euros, també sense comptar la despesa que 
es refinança en amortització del deute. La diferència 
de més de 3.000 milions d’euros amb el pressupost de  
la Generalitat estricte és la que es finança amb ingres-
sos propis d’aquest ens, com poden ser els reintegra-
ments de préstecs, en el cas de l’IPF, les vendes de 
bitllets i títols de transport, el cànon de l’aigua, el co-
pagament d’usuaris o les multes i sancions del Servei 
Català de Trànsit i altres.

Tornant al pressupost de la Generalitat, com els he co-
mentat, l’objectiu del projecte és mantenir el volum de 

despeses sense interessos amb càrrec a recursos ge-
nerals previst per a l’exercici 2013, mantenir-ho per al 
2014; de fet, fins i tot amb un lleuger increment del 0,2 
per cent. Naturalment, aquests pressupostos compor-
ten una reducció de la despesa amb relació als pressu-
postos per al 2012, però cal tenir present que els pres-
supostos d’aquell exercici es van aprovar amb unes 
previsions d’ingressos per bestretes i liquidacions de 
l’Estat corresponents al model de finançament que 
posteriorment el nou Govern del PP, sortit de les elec-
cions generals de novembre del 2011, va reduir dràsti-
cament en prop de 1.700 milions d’euros, cosa que va 
representar una disminució del conjunt dels ingressos 
recurrents previstos per a aquell exercici del 8,3 per 
cent.

D’altra banda, cal destacar que la despesa d’interes-
sos del deute ha seguit augmentant i ha deixat menys 
marge a la resta de despesa no financera, la despesa 
efectiva dels departaments. Per tant, el que mante-
nim constant és la despesa de la pròrroga del 2013, la 
qual s’encavalca amb el que vam dir del tercer ajust 
del 2012. La despesa en interessos augmenta lleugera-
ment fins a 2.077 milions d’euros, amb relació al 2013, 
un 4,1 per cent, però de manera més significativa res-
pecte a 2012, un 19,2 per cent, i molt més respecte a 
2010, 126 per cent. Hem més que doblat la despesa 
en interessos respecte al 2010, com a conseqüència de 
l’increment del volum del deute, tot i que el cost mitjà 
s’ha reduït.

També ha estat necessari efectuar una gestió intensa 
dels compromisos de pagament derivat d’inversions 
amb càrrecs a mètodes de finançament definit, en el 
sentit de reajustar les càrregues dels anys més imme-
diats per tal que es puguin encabir millor en el marc 
financer actual, és a dir, d’aplanar les obligacions per 
fer-les més, diguem-ne, digeribles.

Pel que fa la tipologia de despesa, cal destacar que en 
el Projecte de pressupostos la inversió pública conti-
nua essent una variable important de l’ajust en la des-
pesa, com ho està essent per a la majoria de les admi-
nistracions públiques, que han de reduir el seu dèficit. 
Així, la inversió del sector públic se situa en 1.531 mi-
lions d’euros, tot i que descomptant l’efecte dels paga-
ments diferits d’anys anteriors la inversió és de 1.276 
milions d’euros.

D’altra banda, quant a la despesa de personal, tal com 
he comentat abans –i no m’hi estendré més–, es man-
tenen les mesures adoptades en els dos exercicis an-
teriors, amb la condicionalitat que ja he esmentat 
respecte a la possible recuperació de l’impost sobre di-
pòsits.

Pel que fa a les despeses que es financen amb càrrec a 
recursos finalistes procedents d’altres administracions 
públiques, i particularment de l’Estat, deixant al mar-
ge les corresponents a la participació dels ens locals 
en els ingressos de l’Estat, que, com saben, passen per 
la Generalitat, deixant aquestes de banda, la previsió 
és que continuï la davallada dels darrers exercicis. Ai-
xí, estimem la reducció respecte a l’import liquidat 
el 2010 en un import al voltant de 750 milions d’eu-
ros, és a dir, una reducció del 58 per cent. I que ningú 


Sèrie P - Núm. 38	 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA	 20 de novembre de 2013

Ple del Parlament, SESSIÓ NÚM. 21.1	  29

s’equivoqui: això no és que rebem menys fons euro-
peus, eh?, que de fet això va molt bé; el que rebem són 
menys fons de l’Estat, menys 58 per cent des del prin-
cipi de la legislatura anterior. Aquesta circumstància 
afegeix una pressió addicional a les finances de la Ge-
neralitat, en la mesura que diversos dels serveis que 
es finançaven amb càrrec a aquests ingressos s’han de 
seguir prestant, com per exemple molts dels vinculats 
a l’atenció de la dependència. És un fet, doncs, que el 
Govern central segueix practicant la centrifugació del 
seu dèficit en direcció a d’altres administracions per 
mitjà d’aquestes i d’altres mesures.

Pel que fa als ingressos, d’acord amb la informació fa-
cilitada pel Ministeri d’Hisenda, les bestretes i liqui-
dacions del model de finançament per al 2014 apor-
taran 14.959 milions d’euros, amb una reducció de 
519 milions d’euros –menys 3,4 per cent– respecte del 
mateix concepte per a l’exercici 2013. No deixa de ser 
sorprenent, i hem de dir que no ho entenem en abso-
lut, que preveient, com fa el Govern central, una mi-
llora de la situació econòmica –previsió, dit sigui de 
passada, que compartim–, en canvi els ingressos que 
ens diuen que ens corresponen vagin a la baixa. Això, 
simplement, no lliga.

Si als ingressos per les bestretes del model de finança-
ment hi afegim els recursos per altres tributs cedits i 
la resta de recursos del model de finançament, la pre-
visió d’ingressos no financers assoleix els 17.423 mili-
ons d’euros. Entre els altres recursos que s’hi afegei-
xen, hi ha diversos tributs que han estat revisats per tal 
d’incrementar-ne el rendiment, i algun de nou.

En concret, d’una banda inclou la recaptació previs-
ta de l’impost de patrimoni per import de 458 mili-
ons d’euros, recuperat temporalment per l’Estat i amb 
l’aplicació de les modificacions que va aprovar el nos-
tre Govern des de 2012. El seu rendiment per al 2014 
disminuirà respecte a les previsions per al 2013, atès 
que aquestes incorporen, les del 2013, autoliquidaci-
ons extraordinàries corresponents al 2011.

Pel que fa al conjunt de l’impost de transmissions pa-
trimonials i actes jurídics documentats, s’estima una 
recaptació de 1.103 milions d’euros, que incorpora 
també diverses modificacions ja adoptades i alguna 
encara pendent d’adoptar, que n’augmenten la previ-
sió de recaptació i que s’han incorporat al Projecte 
de llei de mesures fiscals i financeres i del sector pú-
blic. Com a novetat s’inclou, d’una banda, la recapta-
ció prevista per la revisió de la normativa de l’impost 
de successions i donacions, que s’introdueix per mit-
jà de la Llei de mesures i que s’estima que produirà 
un increment de 108 milions d’euros anuals, tornant  
a un rendiment similar a la darrera modificació de 
l’impost, si bé en aquest exercici 2014 només tindrà 
un impacte del 50 per cent, pel fet que la normativa 
preveu un termini de sis mesos per fer efectiva la li-
quidació d’aquest impost.

D’altra banda, s’hi preveu també la recaptació d’un 
nou impost sobre la producció termonuclear d’ener-
gia elèctrica per la seva incidència en el medi ambient, 
per un import de 22 milions d’euros, si bé el seu ren-
diment anual complet acabarà sent de 43 milions d’eu-

ros. Recordem que aquesta mesura està inclosa en un 
paquet de tres mesures mediambientals de les quals 
el Govern ja va aprovar la memòria preliminar i que 
presentarem molt properament per a la seva aprovació 
en aquesta cambra. La resta d’ingressos que no s’in-
clouen al model de finançament permetrien arribar 
a un import total d’ingressos no financers, exclosos 
els finalistes procedents d’altres administracions pú-
bliques, de 20.041 milions d’euros. D’aquest import, 
910 milions d’euros corresponen a les diverses mesu-
res tributàries adoptades d’ençà dels pressupostos per 
al 2012 i altres que es preveu adoptar en breu termini.

Permetin-me una valoració sobre aquest fet. Com hem 
reconegut en diverses ocasions, no ens agrada haver 
hagut de prendre aquestes mesures d’increment d’im-
postos en un moment en què, per tal de contribuir a 
la reactivació econòmica, potser no són les més ade-
quades. Tanmateix, ens hi veiem abocats si ens veiem 
obligats a reduir de forma progressiva el dèficit i, a la 
vegada, volem impedir una reducció de la despesa pú-
blica més enllà d’un llindar que considerem que po-
dria representar un perjudici greu per als ciutadans. 
Així i tot, no podem arribar al punt d’equilibri sim-
plement augmentant la pressió tributària. Hem optat, 
doncs, per introduir mesures d’ingressos de caràcter 
extraordinari per import de 2.294 milions d’euros, 
consistents en la venda d’actius reals i la implementa-
ció de processos concessionals.

El 2012 la situació econòmica era més difícil que la 
del 2014. A fi de suavitzar la reducció de despesa, en 
els pressuposts d’aquell any vàrem establir que ingres-
saríem un certa quantitat per venda d’edificis i per 
concessions i es va aconseguir. L’any 2014 ho haurem 
de tornar a fer. Amb aquesta finalitat, hem posat en 
marxa la Comissió d’Optimització d’Actius, un grup 
de treball transversal que farà les propostes correspo-
nents sobre com arribar a la quantitat necessària. Els 
treballs s’aniran desenvolupant al llarg de l’any amb 
l’objectiu de cobrir aquesta quantitat o la diferència 
entre aquesta quantitat i el que es pugui aconseguir 
per la via d’acció política. A aquest respecte, reclama-
rem una revisió de les bestretes del model de finança-
ment per a l’any 2014. També pretenem que la revisió 
del model de finançament vagi en la línia de reduir 
el dèficit fiscal de Catalunya i que tingui efectes re-
troactius a 1 de gener de 2014. Així mateix, seguirem 
reclamant la liquidació dels deutes de la disposició ad-
dicional tercera de l’Estatut d’autonomia de Catalunya 
i la compensació per l’increment de tipus de l’IVA. Els 
ingressos que es puguin obtenir per aquestes vies per-
metran reduir la pressió sobre l’obtenció dels esmen-
tats ingressos no recurrents.

Menció a part mereix l’impost sobre els dipòsits ban-
caris, perquè, com ja he esmentat, el Govern va adop-
tar el compromís que, si el Govern central ens com-
pensés per la recaptació prevista per aquest impost  
o es desbloquegés l’aplicació, la recaptació obtinguda, 
es destinaria a recuperar la paga extraordinària supri-
mida temporalment dels empleats públics de la Gene-
ralitat.

Finalment, deixin-me que els indiqui que el Projecte 
de llei de mesures que es presenta conjuntament amb 


Sèrie P - Núm. 38	 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA	 20 de novembre de 2013

Ple del Parlament, SESSIÓ NÚM. 21.1	  30

el de la Llei de pressupostos incorpora la creació de 
noves taxes i, en diversos casos, una revisió que s’es-
tima que pot generar ingressos addicionals per un im-
port aproximat de 52 milions, dels quals 44 milions 
poden ser ja efectius l’any 2014. D’acord amb aques-
tes previsions d’ingressos i bestretes, el dèficit, en ter-
mes de SEC 95 previst en el Projecte de pressupostos, 
és de 1.979 milions d’euros, equivalent a l’1 per cent 
de la previsió del PIB per al 2014. Això no és casua
litat, eh?, s’ha començat per aquí i es va endarrere. 
Aquest dèficit s’obté del resultat no financer previst en 
els pressupostos de la Generalitat, que és de 1.948 mi-
lions d’euros, però, tal com ho requereix el SEC, cal 
incorporar-hi les aportacions de capital que s’assimi-
len a despesa no financera, etcètera. Hi ha una sèrie 
de punts tècnics sobre aquest tema que no són de gran 
importància econòmica.

Permetin-me una referència a l’evolució del dèficit. 
Des del 2010 fins al 2012, hem aconseguit reduir el 
dèficit a una mica menys de la meitat, hem reduït un 
51,8 per cent del dèficit amb una reducció superior, en 
termes absoluts, als 4.600 milions d’euros. Per plas-
mar què ha significar aquesta reducció per a la Ge-
neralitat i per al conjunt de l’economia catalana, les 
persones i les empreses, els faré notar que l’import 
és superior a la suma dels pressupostos per al 2014 
dels departaments d’Ensenyament i de la Presidència. 
En termes percentuals sobre el PIB, s’ha reduït del 
4,57 per cent al 2,17 per cent. Ara, per cert, ens indi-
quen que, amb la revisió a la baixa que l’INE –l’Insti-
tut Nacional d’Estadística– ha fet del PIB, assolirà el 
2,21 per cent. Naturalment, si aconseguim reduir-lo 
el 2014 fins a l’1 per cent, l’avenç haurà estat molt 
considerable.

De fet, d’aconseguir-ho, les financers de la Generalitat 
tornarien a trobar-se en situació d’un resultat primari, 
el resultat abans d’atendre els interessos del deute lleu-
gerament positiu, és a dir, un petit superàvit, situació 
que no es produïa d’ençà de la liquidació dels pressu-
postos de la Generalitat per al 2006. De fet, calculat 
en termes de dèficit primari, és a dir, sense el paga-
ment d’interessos –això és com l’EBITDA per a les 
empreses privades–, els avenços de reducció del dèfi-
cit són encara superiors, ja que d’un dèficit primari del 
4,10 per cent del PIB a l’any 2010, en els pressupostos 
liquidats del 2012 aquest s’ha situat en l’1,31 per cent, 
i el 2014 s’arribaria, ho repeteixo, a un superàvit. Tan-
mateix, el dèficit total no ha experimentat una millora 
més gran a causa de l’increment derivat dels interessos 
del deute.

Pel que fa al volum de deute, com és obvi, anirà aug-
mentant mentre fem dèficit, és a dir, mentre no acon-
seguim l’equilibri pressupostari. En aquest sentit, la 
previsió és que, a tancament de l’exercici 2014, el vo-
lum de deute de la Generalitat en el conjunt del perí-
metre del SEC 95 se situarà lleugerament per sota dels 
60.000 milions d’euros, aproximadament al voltant 
d’un 30 per cent del PIB. Cal assenyalar, no obstant ai-
xò, que una part significativa d’aquest import, prop de 
8.000 milions d’euros, és conseqüència de canvis en el 
perímetre de les entitats incloses dins del sector d’ad-
ministracions públiques SEC i de canvis de tipologia 

d’operacions considerades dintre de l’endeutament pú-
blic. Pensem que, efectivament, es tracta d’un nivell 
d’endeutament elevat, però entenem que una economia 
com la catalana ha de poder assumir aquest nivell d’en-
deutament, en especial si aconseguim millorar d’una 
vegada el finançament de la nostra hisenda pública i 
l’economia assoleix taxes de creixement més elevades. 
Tanmateix, cal assenyalar que és una motxilla conside-
rable i, per això, destaquem la progressiva tendència a 
la reducció del seu creixement.

En conclusió, i acabo, tal com he comentat a l’inici de 
la meva intervenció, no són aquests uns pressupostos 
ideals, però són els pressupostos necessaris. Observi’s 
que no dic «són els únics pressupostos possibles». No, 
no són els únics pressupostos possibles; n’hi han uns 
altres, uns altres on retalléssim 2.000 milions d’euros 
més. Aquest pressupost, el paper també l’aguantaria; 
aquest pressupost seria possible, però el pressupost 
necessari és el pressupost que manté la despesa, per-
què d’això depenen els serveis públics de la nostra ciu-
tadania. I, a partir d’aquí, efectivament, hem de fer un 
esforç extraordinari per generar recursos que ens per-
metin quadrar aquest pressupost partint del que és ab-
solutament necessari, però no el que és l’únic possible, 
que és el manteniment de la despesa.

Són uns pressupostos que parteixen de la base que no 
podem retrocedir en despesa si no volem que es dete-
riori l’estat del benestar que tenim, és a dir, si volem 
garantir els serveis bàsics de la nostra ciutadania i pre-
servar el nostre estat de benestar. Demano, doncs, a 
aquesta cambra l’aprovació dels comptes que els pre-
sento, alhora que apel·lo a la seva responsabilitat po-
lítica. Hem treballat intensament per tirar endavant 
aquest projecte, que ha estat possible gràcies a molts 
esforços i a molts diàlegs.

Els ciutadans de Catalunya viuen amb cruesa una cri-
si profunda i molt llarga. Senyors i senyores diputats, 
tenim l’obligació d’actuar amb mirada àmplia. No és 
moment de guanys a curt termini ni d’efímeres victò-
ries; és moment de posar les bases per a la recuperació 
i per a un futur millor.

Moltes gràcies, molt honorable presidenta, il·lustres se-
nyores i senyors diputats.

La presidenta

Iniciem ara la defensa de les esmenes a la totalitat i ho 
fem amb l’il·lustre senyor Maurici Lucena, en nom del 
Grup Socialista.

Maurici Lucena i Betriu

Presidenta del Parlament de Catalunya, vicepresiden-
ta, conselleres i consellers, diputades i diputats, molt 
bon dia. El Govern, a través del seu conseller d’Eco-
nomia, ens ha presentat el Projecte de pressupostos de 
la Generalitat de Catalunya per a l’any vinent, per a 
l’any 2014, és a dir, un pla de com es gastaran i es fi-
nançaran més de 36.000 milions d’euros.

El primer que vol fer el Grup Socialista és destacar 
dos aspectes certament positius derivats de la presen-


Sèrie P - Núm. 38	 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA	 20 de novembre de 2013

Ple del Parlament, SESSIÓ NÚM. 21.1	  31

tació que el conseller ens acaba de fer. En primer lloc, 
volem felicitar molt sincerament que el Govern pre-
senti per primera vegada des que Artur Mas va ser in-
vestit president de la Generalitat de Catalunya a finals 
de l’any 2010 els pressupostos quan toca; jo crec que 
això és bo per al Parlament, és bo per a Catalunya. 
I, en segon lloc, també ens congratulem que la presen-
tació d’aquests pressupostos aporti llum sobre l’evolu-
ció d’uns números, dels números d’enguany, que, com 
a conseqüència del pressupost prorrogat decidit per 
Convergència i Unió i Esquerra Republicana, doncs, 
fins ara eren uns números imprecisos. Ambdues són 
bones notícies de les quals crec que el Parlament de 
Catalunya, sens dubte, s’hauria de congratular.

Abans d’entrar en matèria, m’agradaria fer unes re-
flexions macroeconòmiques sobre el context macro-
econòmic en què aquests pressupostos de l’any que ve 
s’insereixen. El conseller Mas-Colell ha fet també al-
gunes de les reflexions que a mi m’agradaria comple-
mentar.

Fa sis anys que ja dura aquesta cruel crisi econòmica 
que, sens dubte, és la crisi econòmica més profunda 
i més complexa des de la dècada de 1930. Però, amb 
una mica de sort –i fixin-se bé en les paraules pru-
dents que utilitzo, «amb una mica de sort»– el pitjor 
del pitjor potser pot haver passat; repeteixo la prudèn-
cia: el pitjor del pitjor, amb una mica de sort, pot haver 
passat.

Des de principis de la crisi, l’economia espanyola i 
l’economia catalana han fet uns fortíssims ajustos per 
la via dels fluxos, que, per la seva magnitud, són molt 
importants. Hi ha hagut una grandíssima reducció del 
dèficit de la balança de pagaments per compte corrent, 
és a dir, de la diferència entre la capacitat d’estalvi de 
l’economia catalana i l’economia espanyola i les seves 
necessitats o capacitat d’inversió; hi ha hagut també 
una molt forta reducció, que el conseller Puig segur 
que coneix, dels costos laborals unitaris, i també hi ha 
hagut una evolució menor de la inflació relativa en el 
context de la Unió Europea. Tant és així que, com se-
gur que el conseller Mas-Colell coneix, el Banc d’Es-
panya calcula que l’economia espanyola i l’economia 
catalana han recuperat tanta competitivitat com la que 
van representar les quatre devaluacions de la pesseta 
del període 92-95, de l’època de Carlos Solchaga i de 
Pedro Solbes. Ara, això sí, aquest ajust ha sigut molt 
dolorós, però alguns dels fruits sembla que es comen-
cen a percebre; per exemple, hi ha un molt bon com-
portament de les exportacions; hi ha hagut una caigu-
da pronunciada de la prima de risc espanyola; hi ha 
hagut, ho sembla, un retorn de la inversió estrangera i 
algunes de les grans empreses espanyoles estan tenint 
la possibilitat de tornar als mercats financers interna-
cionals, i també hi ha hagut una recuperació, encara 
que tímida, de la borsa.

No obstant, cal ser molt prudents, perquè les fragili-
tats de l’economia catalana són certament encara molt 
preocupants. D’entrada, tenim una taxa d’atur que, 
com diria Paul Krugman, és extravagant o, si ho pre-
fereixen, estratosfèrica: gairebé el 23 per cent d’atu-
rats a l’economia catalana. Tenim encara un immens 
estoc de deute públic i privat que equival al 320 per 

cent del nostre PIB, i que, per tant, serà un llast, segur, 
en la capacitat de l’economia catalana en els propers 
anys de, amb una mica de sort, començar a aixecar 
el cap. I, en definitiva, seguim sent molt vulnerables 
a qualsevol pertorbació internacional com la que va 
existir fa uns mesos arran de la crisi bancària a Xipre.

La conclusió, amb relació als pressupostos que avui el 
Govern ha presentat, és que, amb molta sort i si no hi 
ha accidents o pertorbacions internacionals, com la de 
Xipre, que acabo d’esmentar, hi ha indicis econòmics 
menys pessimistes que en els últims anys. I, per tant, 
un dels objectius prioritaris d’aquests pressupostos 
hauria de ser la maximització de la probabilitat que 
aquesta esperança es materialitzi, encara que sabem 
amb seguretat que la recuperació econòmica es farà 
esperar i quan arribi, si és que arriba, serà lenta.

Ara passaré a explicar-los per què el Grup Socialista 
pensa que aquests pressupostos no són uns bons pres-
supostos, o, si ho volen, dit en positiu, que són uns 
pressupostos claríssimament millorables. Miri, d’en-
trada, reconeixerem l’evidència: ningú nega que, des 
que Convergència i Unió torna a governar, des de l’any 
2010, fer pressupostos és una tasca dolorosa i comple-
xa. De fet, no som –malgrat que alguns ho vulguin 
pensar– una excepció en el món. A tots els països 
avançats, des que la crisi va esclatar l’estiu de l’any 
2007 amb la crisi subprime, els governs tenen enor-
mes dificultats per elaborar els pressupostos. Catalu-
nya no és una excepció i la prova és que des de l’any 
2008 l’economia catalana s’ha encongit més d’un 13 
per cent en termes reals.

Què creiem el Grup Socialista que els pressupostos de 
l’any 2014 haurien de perseguir com als dos objectius 
essencials? D’una banda, creiem que aquests pressu-
postos haurien de garantir i protegir la cohesió social. 
Dit amb altres paraules: donar esperança als més de 
840.000 aturats catalans, donar esperança al 47 per 
cent de joves que cerquen i que no troben feina, donar 
esperança al prop de milió i mig de catalans i catala-
nes que es troben en risc de pobresa i d’exclusió social 
i donar esperança als gairebé cinquanta mil infants 
que pateixen privacions alimentàries –i no entraré en 
l’absurd debat entre desnutrició o malnutrició, simple-
ment reflecteixo el que diu el Síndic de Greuges.

I, d’altra banda, el segon gran objectiu d’aquests pres-
supostos hauria de ser l’intent d’impulsar l’activitat 
econòmica, que també hauria de reflectir un funcio-
nament el més eficient possible de l’Administració pú-
blica catalana.

Què passa, malauradament? Doncs, malauradament 
passa que, des de finals de l’any 2010, la percepció, 
àmpliament estesa entre la població i els agents eco-
nòmics, és que la qualitat de les institucions catala-
nes i de l’acció del Govern s’han deteriorat significa-
tivament. Els poso un exemple numèric: quan el dia 
després que Artur Mas guanya les eleccions de finals 
de 2010 la prima de risc del deute públic català era de 
384 punts bàsics; al cap de molt poc, de pocs mesos, 
aquesta prima de risc va escalar fins a l’infinit, fins al 
punt que, des de fa anys, els mercats financers interna-
cionals estan tancats per al Govern de Catalunya. Ai-


Sèrie P - Núm. 38	 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA	 20 de novembre de 2013

Ple del Parlament, SESSIÓ NÚM. 21.1	  32

xò és només atribuïble a elements externs, a elements 
exògens de l’actuació del Govern de la Generalitat de 
Catalunya? Doncs, miri, sincerament, no ho crec.

Fins a cert punt crec que és just afirmar que vostès 
han contribuït a deteriorar la percepció dels agents 
econòmics i de la ciutadania en general. Els poso al-
guns exemples: l’any 2011, pressupostos presentats 
tard; l’any 2012, pressupostos presentats tard; l’any 
2013, directament se’ls «salten a la torera» i fan una 
pròrroga. I, finalment, això sí, i els felicitem, l’any 
2014 aconsegueixen presentar-los a temps. Ara bé, 
inclús els pressupostos, quan els han presentat, mai 
han complert l’objectiu de dèficit que preveien –mai– 
i han tingut importantíssimes desviacions a l’alça de 
la despesa. Aquesta gestió pressupostària tan poc ro-
busta és especialment greu perquè els pressupostos 
són la llei més important que es discuteix i s’aprova a 
qualsevol parlament del món. De fet, amb puritat his-
tòrica, els pressupostos són l’origen de la creació dels 
parlaments a l’edat mitjana.

I, certament, tampoc ajuda a la qualitat institucional 
percebuda el comportament aparentment aleatori o 
caòtic, o, si ho volen, ho puc dir d’una altra manera: el 
descriteri demostrat per Convergència i Unió des que 
governa, des de finals del 2010; en tres anys Conver-
gència i Unió ha passat de ser el més fervorós defensor 
de l’austeritat de tall calvinista –és a dir, de les políti-
ques de Merkel– a ser un govern que haurà augmentat 
el deute –fixin-se bé en la xifra– en 25.200 milions 
d’euros.

Vostès, en quatre anys, incloent 2014, hauran augmen-
tat el deute públic en 25.200 milions d’euros. Saben 
quant és això? El 42 per cent del total del deute pú-
blic l’any que ve; el 42 per cent vostès l’hauran fet en 
quatre anys. Exclusivament atribuïble a vostès. En tres 
anys Convergència i Unió ha passat d’aprovar una llei 
d’estabilitat pressupostària, que és més restrictiva que 
la del PP i el ministre Montoro, a reclamar, dia sí, dia 
també, un dèficit més ample, poder emetre més deu-
te, i, per tant, gastar més. En tres anys Convergència 
i Unió ha passat de ser el paladí de les baixades d’im-
postos a apujar-los gairebé tots. Vostè em corregirà, 
conseller Mas-Colell, potser li’n queda algun per reto-
car, però els han apujat gairebé tots.

En tres anys, en resum, el Govern de Convergència i 
Unió –i això ho il·lustra perfectament– ha passat de te-
nir com a soci i aliat parlamentari el Partit Popular a 
tenir Esquerra Republicana. Vostès, sento dir-ho així 
de cruament, Convergència i Unió, han fet seva aque-
lla famosa frase de Groucho Marx, que deia: «Aquests 
són els meus principis, si no els agraden en tinc d’al-
tres.» En aquest Dragon Khan ideològic, conseller 
Mas-Colell, a mi com a mínim m’és molt difícil dedu-
ir quin és el relat polític o el projecte de país que vos-
tès tenen i que, per tant, haurien d’informar els pres-
supostos de la Generalitat de Catalunya que avui ens 
ha presentat.

Anem ara, ja sí, a aspectes concrets dels pressupostos 
del 2014, una vegada dibuixat el marc conceptual o el 
marc polític en els quals volia inserir la meva refle-
xió. En primer lloc, Convergència i Unió i Esquerra 

Republicana ens han dit, per activa i per passiva, que 
aquests pressupostos, els de 2014, són els pressupostos 
més socials de la història. Casualment això és el que 
diuen el Partit Popular i el senyor Montoro. I, miri, no 
només el senyor Montoro..., sinó que un il·lustre dipu-
tat d’Esquerra Republicana, el senyor Alfred Bosch, 
deia ara no fa gaire en el Congrés espanyol, dirigint-se 
al ministre Montoro, el següent: «¿Cómo pueden de-
cir que son los presupuestos más sociales? Vayan a 
contárselo a los que están dando vueltas por los con-
tenedores o a la gente que ya no cobra nada porque ha 
perdido el trabajo, ha perdido el paro, lo ha perdido 
todo. “Los más sociales”, por el amor de la providen-
cia, ¿pero dónde viven ustedes?» Això es el que deia el 
senyor Alfred Bosch no fa gaire.

De totes maneres, jo afegiré dues coses. En primer 
lloc, al powerpoint que el conseller Mas-Colell ens 
va fer a mans fa dues setmanes vostès mateixos afir-
men, amb lletres majúscules, que en despesa social 
per capita els pressupostos de l’any que ve representa-
ran un retrocés d’una dècada. És a dir, despesa social 
per capita l’any que ve, serà la mateixa en termes reals 
que la de l’any 2004. Com poden dir que són els més 
socials de la història? Que ha passat alguna cosa en 
aquests deu anys? Jo crec que sí, bastantes coses.

I, en segon lloc, nosaltres hem fet un càlcul de la cai-
guda de la despesa, també en termes reals, de 2010 
a 2014 en les àrees que podríem denominar en sen-
tit ampli «estat del benestar»: Salut, cau un 22,5 per 
cent; Ensenyament, un 28 per cent, i Benestar Social 
i Família, gairebé un 24 per cent. Realment –i em di-
rigeixo ara a Esquerra Republicana–, sorprèn molt 
que aquest partit, de tradició d’esquerres, pugui donar 
suport o tingui la intenció de donar suport a uns pres-
supostos amb un biaix tan marcadament antisocial.

A més, no és veritat, conseller Mas-Colell, sento dir-li-
ho així, que aquests pressupostos que vostè ha presen-
tat no contemplin retallades. Miri, si vostè va a l’an-
nex 2 de la Llei de pressupostos, s’hi especifica que els 
valors dels mòduls i els copagaments dels serveis de 
residència assistida per cada tipologia de dependèn-
cia..., u: les persones malaltes de sida que han de viure 
a una residència assistida hauran de pagar l’any que 
ve un 50 per cent més que enguany; dos: les persones 
amb drogodependència que han de viure a un pis as-
sistit també pagaran un 50 per cent més; tres: les per-
sones amb malalties mentals hauran de pagar un 40 
per cent més. Veient això, diputats i diputades de Con-
vergència i Unió, diputats i diputades d’Esquerra Re-
publicana, encara gosen afirmar que no hi ha retalla-
des en aquests pressupostos? Que són els pressupostos 
més socials de la història?

I, en paral·lel, això sí, res de tot això els ha inhibit per 
buscar diners per a aquells capricis, que sobretot per-
tanyen a l’àrea de Presidència, que nosaltres conside-
rem que són injustificables en temps com els actuals. 
Vostès han aconseguit treure 5 milions nous de trin-
ca per al Circuit de Catalunya; 1 milió afegit a Diplo-
cat, aquest meravellós cos diplomàtic, i també tenen 
despeses diverses per commemorar 1714 i també per 
finançar i subvencionar mitjans de comunicació, di-
guem-ne, de tots colors.


Sèrie P - Núm. 38	 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA	 20 de novembre de 2013

Ple del Parlament, SESSIÓ NÚM. 21.1	  33

Des del punt de vista de les previsions macroeconòmi-
ques, conseller Mas-Colell, també crec que hi ha un 
exercici que penso que no és massa prudent. Ahir co-
neixíem que l’OCDE ha dit que l’economia espanyola 
i l’economia catalana creixeran l’any que ve un 0,5 per 
cent. Això és el mateix que va dir la Comissió Euro-
pea fa dues setmanes: un 0,5 per cent. Vostès diuen en 
els pressupostos que l’economia catalana creixerà un 
0,9 per cent. Això no respecta el principi de prudència 
que hauria d’informar les previsions pressupostàries. 
I, a més, és veritat que no incloc en aquesta reflexió 
la possibilitat que es materialitzi el que podríem ano-
menar «la setmana Junqueras», que si es materialitzés 
l’any que ve faria que el PIB català hagués de reduir 
la seva expansió en un 2 per cent; és a dir que passa-
ria a créixer un menys 1,1 per cent o un menys 1 i mig 
per cent.

Per la banda dels ingressos, és veritat que el Grup So-
cialista valora molt positivament l’intent que fan vos-
tès d’augmentar ingressos i corregir l’estratègia dels 
últims pressupostos. En l’actual crisi econòmica l’aug-
ment dels ingressos és l’única manera real de suavit-
zar el patiment de les persones amb menys recursos, 
de les classes populars, que han patit un impacte tan 
desproporcionadament gran en comparació amb les 
persones de més nivell de renda i de riquesa, d’aquesta 
dolorosíssima crisi econòmica.

Cal, per tant, augmentar els ingressos per evitar un 
deteriorament encara més gran dels serveis públics a 
Catalunya: salut, serveis socials i ensenyament en par-
ticular. La llàstima és que nosaltres creiem que aquest 
intent d’augmentar els ingressos es queda curt. Torna-
ré sobre aquest punt més endavant.

Ara vaig, també en l’àmbit dels ingressos, a un dels 
aspectes que, sens dubte, al Grup Socialista li provo-
ca més inquietud. Hi ha dos epígrafs al pressupost: 
«Venda d’actius reals» i «Concessions i altres ingres-
sos patrimonials» que prometen ingressar, atenció, 
2.318 milions d’euros. Això és, ni més ni menys, que 
el 10 per cent dels ingressos no financers o, si ho volen 
d’una altra manera, l’1 per cent del PIB. I, per sorpresa 
i malestar del Grup Socialista, quan al conseller Mas-
Colell se li va preguntar si tenia a bé explicar-nos com 
es desglossarien aquests 2.318 milions d’euros, va dir, 
i es va quedar tan ample, que no, que ell volia un man-
dat legislatiu i que després ja faria les vendes i les con-
cessions com ell ho considerés.

Miri, conseller Mas-Colell, per més indulgent que jo 
tracto de ser en escoltar aquesta frase que vostè va 
pronunciar, em sembla que aquest comportament o 
aquest pronunciament que vostè va fer de negar-se a 
explicar com es concreten 2.318 milions d’euros des 
del punt de vista parlamentari, des del punt de vista 
democràtic, des del punt de vista de la transparència, 
és inacceptable. On s’és vist un govern que es nega a 
explicar amb tots els ets i uts com pensa concretar el 
10 per cent dels seus ingressos o l’1 per cent del PIB 
català?

Si vostès realment anessin de cara i expliquessin la ve-
ritat, ens explicarien quines són les seves intencions 
de privatitzar o concessionar; ens explicarien potser 

que tenen la intenció de privatitzar o concessionar les 
depuradores, i, de passada, juntament amb Esquerra 
Republicana, ens haurien d’explicar o haurien d’ex-
plicar als ciutadans de Catalunya que això inevitable-
ment farà pujar encara més el rebut de l’aigua.

O també haurien d’aclarir, perquè aquí no es posen 
d’acord el conseller Mas-Colell amb el conseller Vila, 
si tenen pensat vendre, com s’ha anunciat, habitatges 
socials de l’Incasòl.

La pregunta del milió, addicionalment, és: com és 
possible que passi, què farà el Govern si Esquerra Re-
publicana es nega a donar recolzament, durant l’exe-
cució pressupostària, a privatitzar o concessionar els 
plans que el conseller Mas-Colell decideixi?, quin és 
el pla B?, què faran vostès? Potser, mitjançant la mo-
ció que el Grup Socialista ha presentat i que es votarà 
demà, esbrinarem quins són els plans concrets per ob-
tenir aquests 2.318 milions d’euros. Jo crec, realment, 
conseller Mas-Colell, que vostè té l’obligació demo-
cràtica, l’obligació política, l’obligació ètica d’explicar 
a aquest Parlament com pensa obtenir 2.318 milions 
d’euros del que fins ara és una gran caixa negra de 
concessions i privatitzacions sense especificar.

I, finalment, respecte als ingressos també, conseller 
Mas-Colell, suposo que vostè deu haver llegit el volu-
minós informe Mirrlees, publicat fa dos anys pel pre-
mi Nobel d’economia James Mirrlees, on del que par-
len és de com seria un sistema tributari ideal. Doncs, 
la veritat és que, quan jo veig el conjunt tan heterogeni 
de taxes que vostès contemplen en aquest pressupost, 
no puc més que deduir que el premi Nobel Mirrlees 
faria una cara una mica de sorpresa sabent que és vos-
tè qui les ha impulsat.

Però aquests pressupostos, a banda de tot el que he 
explicat, en realitat ens proporcionen informació 
molt valuosa sobre un rengló no escrit o no publicat 
del pacte entre Esquerra Republicana i Convergència 
i Unió; rebel·len un dels punts ocults del pacte, en la 
nostra opinió.

Nosaltres creiem que Esquerra Republicana va impo-
sar-los a vostès informalment la condició que com a 
mínim semblés que no retallaran, quan els donessin 
formalment recolzament als pressupostos. I això és 
el que explica, fent inducció enrere, per què enguany 
vostès van decidir, amb Esquerra Republicana, pror-
rogar els pressupostos de l’any passat al 2013: per po-
der fer de manera clandestina, silenciosa i d’amaga-
totis, unes retallades de 2.000 milions d’euros –ho 
repeteixo, 2.000 milions d’euros– de despesa pública 
enguany.

S’ha vist també claríssimament que l’excusa formal 
de pressionar perquè ens flexibilitzessin l’objectiu de  
dèficit era això, una cortina de fum, perquè ara també 
diuen... No, vostè em fa que no; ara li explico per què. 
Vostès ara diuen que tampoc els agrada l’1 per cent. 
Per què no els prorroguen, aleshores, també aquests 
pressupostos? Si aquesta és la manera de pressionar i 
flexibilitzar el dèficit, la lògica dictaria que els han de 
tornar a prorrogar; com que no ho fan, això demostra 
que el que deien com a mínim no era veritat, per dir-
ho suaument.


Sèrie P - Núm. 38	 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA	 20 de novembre de 2013

Ple del Parlament, SESSIÓ NÚM. 21.1	  34

Però la veritat, a més, és que, tal com el Govern ha 
elaborat els pressupostos, la condició imposada per 
Esquerra Republicana de no retallar més l’any que ve, 
en la nostra modesta però crec que contundent opi-
nió, no es podrà complir. Creiem que l’anunci de no 
més retallades és en realitat una declaració d’intenci-
ons buida de contingut, un simple brindis al sol que en  
realitat al que els ha forçat és a quadrar els números, a 
fer-los opacs, i hauríem de reconèixer tots que són nú-
meros que no es compliran.

Però, miri, ara vaig a la part propositiva. Li explica-
ré molt ràpidament què pensa el Grup Socialista que 
es podria haver fet per fer uns pressupostos com els 
que Catalunya es mereix. Per la banda dels ingressos, 
sis suggeriments. Primer suggeriment. Ja no hi som a 
temps, però ens agrada igualment recordar-lo. Nosal-
tres creiem que la pujada d’ingressos que vostès propo-
sen aquest any per a l’any que ve s’hauria d’haver fet ja 
enguany. Per què? Doncs perquè haguéssim estalviat 
part dels 2.000 milions de retallades que s’han produ-
ït en l’any present. A més, això també els hauria evitat 
una cosa que crec que queda una mica rara als pressu-
postos que han presentat. Respecte a l’impost de suc-
cessions, vostès diuen que només recaptaran la meitat 
del que és una anualitat. Per què? Doncs perquè els hau-
rien d’haver presentat fa mig any, i així, amb els me-
canismes de diferiment que l’impost preveu, podrien  
recaptar l’any que ve l’anualitat completa. Jo no sé si 
aquest tipus d’afirmacions o de confirmacions que les 
coses s’haurien d’haver fet abans responen per part 
d’Esquerra Republicana i Convergència i Unió a càlcul  
polític o a simple incúria. No ho sé. Vejam si m’ho sa-
ben respondre.

En segon lloc, el PSC creu que l’impost de successi-
ons hi havia marge per aprofundir-lo, no només res-
taurar-lo sinó fer-lo més progressiu, reforçar la igual-
tat d’oportunitats, i, de passada, recaptar més.

Tres. Crec que hi ha –tres i quatre, diré aquí–, per la 
banda dels ingressos i per la banda de la despesa, hi 
ha coses prosaiques però que són molt eficaces, com 
per exemple reforçar el cobrament a tercers dels ser-
veis sanitaris públics quan hi ha cobertura d’assegu-
rances privades i especialment de mútues laborals 
i d’accidents. No és just que el sistema que paguem 
tots sostingui l’atenció a persones que, per motius de 
treball, han de ser ateses o haurien de ser ateses amb 
l’assegurança que les seves empreses privades els pro-
porcionen. I, en segon lloc, respecte a aquest mateix 
tema però per la banda de la despesa, miri, si vostès 
engrandissin la central de compres completa per a tot 
el sistema sanitari de provisió pública, nosaltres cre-
iem que, ajuntant això amb el tema de les mútues, es 
podrien estalviar diversos centenars de milions d’eu-
ros. Això, conseller, en la nostra modesta opinió, és 
reformar bé; reformar bé és fer coses com aquestes.

En cinquè lloc, hi ha un epígraf en un dels annexos 
dels pressupostos on vostès diuen que els beneficis 
fiscals que corresponen a Catalunya, del sistema fis-
cal, ascendeixen a més de 10.500 milions. Doncs, bé, 
en aquest cas nosaltres creiem que Convergència i 
Unió i Esquerra Republicana haurien d’haver fet to-
tes les actuacions polítiques per evitar que aquests la-

berints, en forma d’exempcions, deduccions, bonifi-
cacions, s’aclarissin, i sobretot que fessin un sistema 
fiscal més progressiu, més just, que donés menys lloc 
a l’elusió fiscal, i que, també, per tant, permetés re-
captar més.

I, finalment, un altre suggeriment per la banda dels in-
gressos. Creiem que és intolerable la vaga de braços 
caiguts en què vostès s’han instal·lat respecte al nou 
sistema de finançament autonòmic. Si haguessin pilo-
tat i liderat les negociacions, probablement Catalunya 
l’any que ve disposaria de diversos centenars de mi-
lions d’euros més, d’ingressos, respecte al pressupost 
que vostès presenten.

Però també tenim suggeriments per la banda de la des-
pesa. Mirin, per la banda de la despesa, jo el que crec, 
que en un moment d’emergència econòmica i nacio-
nal com aquest, i social, emergència també social..., 
els dic el que nosaltres hauríem fet si estiguéssim al 
Govern. Nosaltres el que hauríem fet és construir els 
pressupostos amb això que tècnicament es coneix «de 
base zero». Ja sé que és un exercici complicat, dolorós, 
impopular, però, si hi ha un moment en els trenta-sis 
anys d’història de la Generalitat restaurada que justi-
fica un exercici com aquest, és ara. I què hauríem fet? 
Doncs, hauríem reunit tots els partits polítics i hau-
ríem intentat arribar a un acord sobre quins són els 
pressupostos mínims en l’àrea de la salut, d’ensenya-
ment i de serveis socials, i sobre aquests mínims hau-
ríem construït la resta del pressupost, arribant fins on 
es pugui, també amb les fonts d’ingressos addicionals 
que el Grup Socialista ha suggerit. Això, de passada, 
els hauria permès escometre un exercici que jo crec 
que està pendent des que Tarradellas va restaurar la 
Generalitat l’any 77.

Miri, quan vostè fa una comparativa o una anàlisi 
comparada internacional, arriba –i així ho diuen els 
experts– a la conclusió que el sector públic català té 
una eficiència, per dir-ho de manera elegant, clara-
ment millorable. Hi ha dos tipus de models extrems 
al món de funcionament del sector públic: el model 
més, diguem-ne, inflexible i rígid, de direccions ge-
nerals administratives que ho gestionen tot, i el mo-
del de tipus nòrdic, on les estructures administratives 
són molt fines, deleguen l’execució dels pressupostos i 
els programes polítics a agències públiques amb gran 
autonomia, que tenen gran autonomia en recursos hu-
mans i en pressupostos. Vostès haurien d’haver fet 
aquest exercici, però em temo que estan instal·lats en 
una actitud mandrosa que el que ha provocat és que 
no puguem obtenir aquestes eficiències per la banda 
de la despesa.

Vaig concloent, presidenta. La Llei de pressupostos, 
ho dic una vegada més, és la llei més important que 
es discuteix anualment al Parlament de Catalunya, a 
qualsevol parlament del món. El Grup Socialista es-
tà convençut que els pressupostos presentats per Con-
vergència i Unió i Esquerra Republicana no són els 
que Catalunya necessita, no són els que Catalunya es 
mereix. Una persona suspicaç fins i tot podria pensar 
que al conseller Mas-Colell li ha estat molt més fà-
cil del que es pensava sortir-se amb la seva: per fi té 
el pressupost que anhelava, i, a canvi, l’exigència que 


Sèrie P - Núm. 38	 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA	 20 de novembre de 2013

Ple del Parlament, SESSIÓ NÚM. 21.1	  35

ha imposat Esquerra Republicana –no retallar més– 
li ha sigut bastant fàcil de garantir, només ha hagut 
d’exagerar una mica els números i només ha hagut de 
construir un gran «artilugi», una caixa negra de 2.318 
milions d’ingressos, i això ha estat tot. Amb Esquer-
ra Republicana, sorprenentment, ha colat –ha colat. Jo 
crec que el conseller Mas-Colell, si poguéssim rebobi-
nar, al principi de les negociacions amb Esquerra Re-
publicana, estava convençut que seria més difícil, però 
ha colat, amb Esquerra Republicana ha colat.

I per aquesta raó els socialistes volem fer un últim i 
solemne prec a Esquerra Republicana, perquè es re-
pensi el seu vot previsiblement favorable a uns pres-
supostos que estan fets amb massa pressa, que no es 
compliran, i admeto apostes, i que, per tant, provo-
caran noves i significatives retallades dels serveis pú-
blics a Catalunya.

En definitiva, el Grup Socialista ha presentat una es-
mena a la totalitat perquè creu que aquests pressupos-
tos són uns pressupostos, com diria la meva àvia, fets 
a la xamberga, elaborats amb poc rigor i menys trans-
parència, que no garanteixen la cohesió social i que 
tampoc contribuiran a la recuperació econòmica; uns 
pressupostos, en definitiva, de pura supervivència, que 
no expressen un relat polític ni un projecte de la Cata-
lunya de futur que tots anhelem; uns pressupostos que, 
en realitat, malauradament, són el mirall d’un govern 
en permanent actitud exaltada i protestatària, un go-
vern poc o gens dedicat al dia a dia dels ciutadans de 
Catalunya; uns pressupostos que, en realitat, reflectei-
xen allò que deia el periodista Chaves Nogales al final 
de la Segona República, referint-se a Catalunya: «Al 
poble de Catalunya» –deia Chaves Nogales– «l’entusi-
asmen aquestes grans manifestacions de la ciutadania. 
No sap passar molts mesos sense provocar-ne algu-
na, però, potser, entre una i altra manifestació, encara 
que només transcorreguessin tres o quatre mesos, algú 
hauria de preocupar-se d’omplir el temps amb una tas-
ca que potser no sigui del tot supèrflua, la de governar, 
la d’administrar, la de fer per al poble quelcom més 
que oferir-li ocasió i pretext per a aquests enlluerna-
dors espectacles.»

Gràcies, presidenta, consellers, diputades i diputats.

(Aplaudiments.)

La presidenta

Té la paraula l’honorable conseller d’Economia i Co-
neixement.

El conseller d’Economia i Coneixement

Moltes gràcies. En fi, començo per agrair-li els aspec-
tes positius que ha esmentat; en fi, li ho agraeixo de tot 
cor. A part d’això, serà difícil contestar perquè no ha 
estat gaire coherent. La seva intervenció s’ha caracte-
ritzat per la falta de coherència; de vegades semblava 
que empenyia per la dreta, de vegades semblava que 
empenyia per l’esquerra, però es tractava d’empènyer. 
Per cert, aquest periodista no sé qui era, però sonava 
de dretes, eh?, no ho sé, no sé qui era, eh?, no el conei-
xia, però no m’ha semblat que fos un socialista.

A veure, vostè ha fet una intervenció, ha dit «de base 
zero». Amb això ha estat coherent, perquè vostè diu 
que s’han de fer les coses de base zero, i vostè ha fet 
una..., vostè va a la base zero. Jo li vull recordar al-
gunes realitats; entre altres, que vostès van estar go-
vernant del 2003 al 2010. Per tant, moltes d’aquestes 
coses tan fantàstiques que s’han de fer que s’han de fer 
ara ja es podien fer, com a mínim, el 2009 i el 2010; 
el 2009 i el 2010 es podien començar a fer coses de 
base zero, o es podia començar amb aquesta central 
de compres tan fantàstica que ens ha de solucionar un 
problema de 2.300 milions, o hauríem pogut posar 
d’anar més enllà amb l’impost de successions, perquè 
ara, amb l’impost de successions, recaptarem el que 
va quedar quan vostès ho van deixar. En fi, ho podien 
haver fet d’una altra manera, però, com que vostè va 
de base zero, això no deu comptar.

Una de les coses que m’ha sorprès més de la seva in-
tervenció és quan ens retreu l’augment del deute des 
de l’any 2010. Escolti, l’any 2010 el dèficit va ser de 4 i 
escaig..., 4,4, no sé de quant va ser, va ser de 4 i escaig. 
Vostè creu que era possible reduir el dèficit en un any 
–en un any– a zero?, a fi de no acumular més deute? 
Vostè creu que el dèficit es podia reduir en 8.000 mili-
ons en un any? L’hem portat cap avall, però en un any 
no es podia reduir, i m’estranya que vostè ho digui. 
Escolti, li recordo que vostè és del PSC; jo crec que 
ens hauria crucificat si l’any 2012 haguéssim aparegut 
amb una proposta de dèficit igual a zero, és a dir, redu-
int 8.000 milions en un any. Quan la realitat és la que 
és, a saber, que es va mantenir la despesa amb el dèfi-
cit que fos, que llavors es podia permetre, durant l’any 
2009 i durant l’any 2010, quan es van estar prenent de-
cisions de despesa completament forassenyades l’any 
2009 i l’any 2010, doncs, ens vam trobar com ens vam 
trobar. I em temo que el seu enunciat que l’augment de 
dèficit i el ràting de Catalunya es deuen exclusivament 
al que ha pogut passar a partir de l’1 de gener del 2011 
no té cap credibilitat. Ara, si vostè fa base zero i d’ai-
xò se n’oblida, doncs, miri, vostè estarà molt content.

Per cert, admeto –i ja li ho he dit alguna vegada– res-
ponsabilitat per les dates en què s’hagin pogut pre-
sentar els pressupostos del 2012 o no presentar els del 
2013, però, per l’amor de Déu, no em carregui el mort 
del pressupost del 2011. Vàrem començar a governar 
el 2011 i, molt sensatament, el meu antecessor no va 
tractar de passar un pressupost dos mesos abans de les 
eleccions. O sigui, responsabilitat per al 2012, per al 
2013, per al 2014, però no per al 2011.

Ha assenyalat el (remor de veus i rialles)... –eh?; no 
sé...–, ha assenyalat i ha qüestionat el quadre macroeco-
nòmic. Hi hem pensat força, en el quadre macroeconò-
mic, i també és veritat que el quadre macroeconòmic 
per als nostres pressupostos té una importància relati-
va, perquè els ingressos estan preestablerts pel pla de  
finançament. Certament, poden afectar la política  
de rendibilització d’actius, poden afectar les despeses 
socials..., tenen efecte, però no un efecte molt gran, 
pel que fa a la recaptació.

I el dilema que teníem era aquí seguir exactament..., 
i potser li sorprendrà, però és evident que el nostre 
pressupost, per la banda dels ingressos, encaixa amb 


Sèrie P - Núm. 38	 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA	 20 de novembre de 2013

Ple del Parlament, SESSIÓ NÚM. 21.1	  36

el pressupost de l’Estat espanyol; és evident que vàrem 
decidir que el pressupost s’havia d’ajustar a l’1 per cent, 
i al final vàrem adoptar la previsió de l’Administració 
central. Crec que el 0,9 no és impossible; crec que és 
difícil, crec que no és impossible. Veurem com serà.

Coincideixo amb la seva impressió, amb el seu dibuix 
de quines són les perspectives econòmiques. Crec, 
efectivament, que segurament hem arribat a baix de 
tot i que d’aquí reprendrem. I el ritme de represa, 
doncs, dependrà de moltes coses.

I també és cert que des del punt de vista econòmic les 
perspectives a Catalunya, relativament, semblen bo-
nes; hi ha molt interès a fora en possibles inversions a 
Catalunya, i això és bo, perquè del que es tracta és de 
crear ocupació, i això, doncs..., això està costant.

Bé. Vostè ha descobert que l’any 2013 hi ha hagut una 
reducció de despesa. No sé per què havia de desco-
brir-ho ara: fa un any que ho estem dient, que l’any 
2013, amb la imposició del ritme fiscal que se’ns havia 
imposat, havíem de fer una retallada de 4.000 mili-
ons. I hem dit moltes vegades que si s’aconseguia la 
millora en l’objectiu de dèficit, doncs, s’aconseguiria 
reduir aquesta retallada. Jo he dit, em temo que moltes 
vegades, que s’havia reduït a la meitat; o sigui que es-
tà molt bé si vostè ha descobert que l’any 2013... Ja ho 
veurem al final, perquè això al final depèn de les liqui-
dacions, ja ho veurem al final, però, sí, l’any 2013 ha 
estat un any de reducció de la despesa. I per això ara 
diem «prou», «amb això n’hi ha prou».

Jo crec que en aquest «n’hi ha prou» tindríem força 
consens. Jo aprecio que Esquerra Republicana tingui 
aquesta opinió, però a mi aquesta opinió no me l’ha 
imposada ningú. És una obvietat que no podem baixar 
més la despesa.

I sí, escolti, quan vostès llegeixin les mil pàgines i es-
caig del pressupost, trobaran una partida per aquí que 
augmenta, una partida per allà que baixa. L’agregat és 
la despesa, exclosos els interessos..., perquè jo els po-
dria dir inclosos els interessos, i llavors voldria dir que 
la despesa departamental baixava. No, la despesa, ex-
closos els interessos, la despesa dels departaments, la 
despesa que representa serveis públics de la Generali-
tat, doncs, es manté constant; fins i tot augmenta una 
mica, però aquesta mica no és molt transcendent.

I, evidentment, batallarem per complir el pressupost.

Per cert, un altre exemple de la seva base zero o d’una 
mena d’adanisme és aquesta recriminació que ens 
ha fet que cada any el pressupost depassa l’objectiu. 
A mi no m’agrada, i cada any treballem, i treballem 
duríssimament, per aconseguir que el pressupost li-
quidat sigui el pressupost pressupostat i per reduir 
aquesta diferència. Però, si us plau, només li demano 
que es miri els set anys anteriors i vegi què passava 
amb els pressupostos i què passava amb els pressu-
postos liquidats.

Miri, vostè pertany a un partit amb història. És una 
bona història, eh?; a mi la història del PSC em sembla 
una història bona i una història de gran dignitat. Però 
aquesta història la té. I, si us plau, miri-s’ho, miri-s’ho 
i veurà que moltes de les coses que diu, doncs, s’apli-

quen també a la seva pràctica. I potser van intentar 
fer-ho millor, però ho van fer com ho van fer. Nosal-
tres també intentem fer-ho al màxim de bé.

Aconseguirem complir aquests pressupostos? Miri, 
dependrà..., em sembla que està molt content a dir que 
no. Sap què vol dir si no complim aquests pressupos-
tos? Vol dir que hi haurà retallades. Sap de què depen-
drà que complim aquests pressupostos? Que quan en 
parlem... Perquè en parlarem –en parlarem. Si jo no li 
puc dir quins són els programes específics de vendes, 
de concessions, etcètera, és perquè ho estem estudi-
ant, és perquè no tinc encara una idea precisa de si 
les vies polítiques contribuiran a alguna quantitat o no 
contribuiran a alguna quantitat. I, no es preocupi, jo 
presentaré en aquest Parlament quines seran aquestes 
mesures, i vostè podrà opinar. I quan opini tingui molt 
present: o és això, o són retallades. I si la prioritat seva 
és que fracassem, llavors sàpiga que el que està fent és 
incentivar retallades.

Miri, aquestes sis mesures que ha dit són sensibles, no 
li diré que no, estan ben pensades, tot el que vulgui; 
però són 2.300 milions, els que ens falten, eh?, són 
2.300 milions. A base de fer veure i acumular mesu-
res, aquests 2.300 milions ja li asseguro que no surten.

I, en fi, per acabar, ha suggerit que podíem solucio-
nar problemes no commemorant el 1714. Miri, per mi, 
commemorar el 1714 és una qüestió mínima de dig-
nitat.

La presidenta

Per a la rèplica té la paraula l’il·lustre senyor Maurici 
Lucena, per un temps de cinc minuts.

Maurici Lucena i Betriu

Gràcies, presidenta. Bé. Començaré per la cosa més 
intel·lectual, ja que vostè ha entrat en aquest debat: em 
sorprèn que una persona de la seva vasta cultura no 
hagi llegit mai Chaves Nogales, em sorprèn molt. Pot-
ser és perquè des de fa uns anys vostè només llegeix 
autors catalans, però li asseguro que no he citat nin-
gú massa desconegut, eh?, vull dir, és una persona jo 
crec que rellevant i que potser vostè faria bé a llegir 
els propers mesos.

Vostè després ha fet una sèrie de consideracions que 
intentaré rebatre una a una, però des d’un marc con-
ceptual que li proposo que sigui diferent del que vos-
tè ha plantejat. Perquè, conseller, a vegades jo tinc la 
sensació, no només amb vostè, sinó amb el seu Go-
vern, que no tenen clar que una de les principals tas-
ques de l’oposició és controlar el que fa el Govern, i no 
que vostès controlin el que fa l’oposició. És que tenim 
a vegades invertits els termes. I vostè a més té una ma-
nia que crec que no és massa productiva, que és mirar 
molt al passat. Fixi’s, fins i tot se’n va cap a la dècada 
passada. I jo estic mirant cap al futur, sobretot perquè 
vostè m’ha presentat uns pressupostos, o els ha pre-
sentat a aquesta cambra, del 2014.

Vostès, el 2011 –i l’únic que he volgut és subratllar ai-
xò–, és veritat que no podien fer els pressupostos al 


Sèrie P - Núm. 38	 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA	 20 de novembre de 2013

Ple del Parlament, SESSIÓ NÚM. 21.1	  37

novembre, perquè no governaven. Però, home, és una 
mica de casualitat que els fessin després de les elecci-
ons municipals; és l’únic que he intentat dir. I estic se-
gur que no va ser culpa de vostè, segurament de con-
sellers –o el president– que tenen, diguem-ne, un tall 
més polític que el seu, els que el van obligar a fer els 
pressupostos amb tant de retard.

Jo una de les coses que plantejava i que em sembla 
que és just que es plantegi en aquesta cambra és què 
farà el Govern –perquè penso que és el lloc on vos-
tè ho ha d’explicar– si, com jo tinc la convicció... Pe-
rò no me n’alegro gens, al revés, a mi m’entristeix. Jo 
tant de bo pogués estar al seu lloc, i li asseguro que 
faria un pressupost completament diferent. Li ho asse-
guro –li ho asseguro–, per la banda dels ingressos, de 
la despesa (remor de veus), hauria... Vostès han perdut 
el tarannà reformista; no sé si l’han tingut mai, però 
nosaltres el tenim. I jo el que li he proposat no són sis 
mesures, són vuit: sis per la banda dels ingressos, du-
es per la de la despesa. Les de la despesa, per cert, de 
molt calat.

I a vostè, conseller –m’ho ha sentit dir altres vegades–, 
el que jo li retrec és que no hagi fet un exercici que es-
tà pendent des de l’època de Tarradellas de fer al sec-
tor públic català, que és fer una anàlisi, departament 
per departament, d’estructura, contingut, pressupost 
i eficàcia de la seva activitat. Vostès no l’han volgut 
fer tampoc ara. I no em vulgui dir que a finals de la 
dècada passada la percepció d’emergència econòmi-
ca i social era la mateixa que la d’ara, perquè no ho  
era. (Veus de fons.) No, no ho era, no, conseller, no  
ho era. Però és igual, miri, li ho està dient a un diputat 
que realment..., no ho sé, jo quan parla de fa deu anys, 
doncs, ho trobo..., no ho sé, una mica estrany, simple-
ment.

Llavors, una altra cosa que li volia dir, i és la impor-
tant, i, si us plau, li prego, i li prego amb tota hones-
tedat, que aprofiti, inclús li prometo que jo no li repli-
caré, però sí que m’agradaria que destinés uns minuts 
a explicar-nos què passarà amb el pressupost si, com 
podria ser, no es compleixen les previsions macro-
econòmiques de creixement –u–, què passarà amb el 
pressupost si a Esquerra Republicana li entra un com-
prensible tremolor de cames quan vostès proposin pri-
vatitzar i concessionar alguns dels grans actius públics 
de la Generalitat de Catalunya. Què passarà? Com ho 
farà vostè per evitar fer modificacions de crèdit a la 
baixa, restrictives, que incloguin o que impliquin més 
retallades? Necessito que m’ho expliqui –que m’ho 
expliqui–, perquè jo crec que per aquesta mateixa raó 
vostè hauria d’haver fet uns pressupostos molt més 
agressius per la banda dels ingressos i molt més refor-
mistes per la banda de la despesa.

I li ho torno a dir, conseller: una nova oportunitat. 
Aprofiti encara que siguin cinc minuts, i expliqui-ho, 
perquè ho volem saber, quin és el seu pla, encara que 
sigui molt preliminar, de concreció de 2.318 milions 
d’euros; quins actius públics té pensat vostè concessi-
onar o privatitzar. Li ho prego. Crec que és obligatori 
per part de vostè, des d’un punt de vista polític, parla-
mentari i ètic que ens expliqui com pensa materialit-

zar l’1 per cent del PIB de Catalunya en forma de ven-
des o concessions l’any que ve.

I, miri, jo el que li he pretès dir, com també he dit fa 
uns minuts, és que jo estic convençut que les coses es 
poden fer diferents. Potser la diferent percepció entre 
que es poden fer diferents, entre vostè i jo, és que, com 
li deia, vostè té una tendència, en la meva opinió, ex-
cessiva a mirar el passat, i jo miro el futur. Jo sóc un 
optimista històric, i el Grup Socialista ho és, i pensem 
que es poden fer diferents els pressupostos. I li ho he 
dit, vostè ha reconegut que les sis mesures més les du-
es que jo he ampliat de despesa són mesures ben pen-
sades. Per què no les ha utilitzades? Això és el que li 
agradaria al Grup Socialista que vostè respongués.

Gràcies, presidenta, consellers, diputats i diputades.

La presidenta

Passem, ara, a la segona esmena a la totalitat, presen-
tada en aquest cas pel Grup Parlamentari del Partit 
Popular de Catalunya, i té la paraula l’il·lustre senyor 
Josep Enric Millo.

Josep Enric Millo i Rocher

Gràcies, presidenta. Conseller, consellera, finalment 
tenim pressupostos. Després de dos anys sense poder 
fer aquest debat, finalment tenim avui, aquí davant, el 
debat del pressupost del 2014. Nosaltres, però, com se 
sap, hem presentat una esmena a la totalitat a aquest 
projecte de llei de pressupostos. I per una raó fona-
mental, conseller: nosaltres hem dit per activa i per 
passiva que la prioritat, en aquests moments és sortir 
de la crisi econòmica, i estem convençuts que aquest 
pressupost que avui presenta el Govern aparta Catalu-
nya del camí de la recuperació.

Per a Convergència i Unió i Esquerra Republicana, el 
seu soci de govern, la recuperació econòmica no és la 
prioritat, és només un obstacle per al seu objectiu, que 
és la separació. Han entès la crisi econòmica com una 
oportunitat per treure els catalans d’Espanya, i s’han 
equivocat. Aquests pressupostos són un retrocés. Són 
els típics pressupostos que el senyor Artur Mas criti-
caria ferotgement si els hagués presentat el tripartit, 
perquè són els pressupostos del tripartit.

El primer any de govern més «frontista» de la història 
de Catalunya, es conclou sense pressupostos i sense 
activitat governamental, cosa que ha portat la Gene-
ralitat de Catalunya a una dependència substancial del 
Govern d’Espanya, per poder pagar les factures i les 
nòmines cada mes. El 2013 ha estat un mal any per 
a les butxaques dels catalans. Les úniques propostes 
econòmiques del seu Govern bipartit, Convergència 
i Unió - Esquerra Republicana, han estat apujar im-
postos i paralitzar l’economia. Els catalans ja som els 
espanyols que paguem més impostos: primer, gràcies 
al tripartit i ara gràcies també a la ineficàcia d’aquest 
Govern, en què tornen a manar els autors intel·lectuals 
del tripartit, aquells que amenacen d’aturar l’econo-
mia catalana, com si encara no estigués prou aturada, 
amb la ja famosa «setmana negra» de Junqueras.


Sèrie P - Núm. 38	 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA	 20 de novembre de 2013

Ple del Parlament, SESSIÓ NÚM. 21.1	  38

Es demostra així que a Convergència i Unió i Esquer-
ra Republicana no els importaria pas fer mal a Cata-
lunya si això servís per fer mal a Espanya. Mala co-
sa, senyor conseller. Fer mal a Espanya, vostè ho sap, 
no és només fer mal als nostres millors clients, sinó 
també a aquells que permeten que la Generalitat pu-
gui pagar nòmines a final de mes; però també, i sobre-
tot, fer mal als mateixos catalans. L’aixeta del crèdit 
continua tancada per la Generalitat de Catalunya, tant 
en el mercat nacional com en el mercat internacional, i 
s’han necessitat, en el que portem d’any 2013, gairebé 
16.000 milions d’euros de suport de liquiditat per part 
del Govern d’Espanya, cosa que representa més del 40 
per cent del total de recursos que han rebut el conjunt 
de les comunitats autònomes.

Un any, aquest 2013, en el qual es preveu el tercer in-
compliment consecutiu de l’objectiu de dèficit per part 
de l’actual Govern de Convergència i Unió, tot i tenir 
el tercer objectiu de dèficit més elevat de tot Espanya, 
amb una previsió d’endeutament que superarà, proba-
blement, els 57 milions d’euros, que representa el deu-
te més elevat del conjunt de les comunitats autònomes 
d’Espanya: un 25 per cent del total.

Un pressupost, i ho hem dit aquests dies, de ficció, 
que genera incertesa i perjudica l’economia producti-
va. Malament, senyor conseller. La prioritat d’aquests 
pressupostos hauria de ser l’ocupació.

Senyor conseller, amb 633.800 persones aturades i 
nou mil empreses tancades des que va començar la 
crisi, i amb la manca de reformes d’aquest Govern, 
com ens vol convèncer que aquests pressupostos ser-
viran per lluitar contra la crisi?

Com crearan ocupació, si redueixen 206 milions d’eu-
ros en ocupabilitat, és a dir, en fons per a aturats; si 
eliminen 363,8 milions d’euros en foment de l’ocupa-
ció; si retallen 37,9 milions el suport a les indústries 
agroalimentàries; si disminueixen en 75,4 milions 
d’euros el suport a la indústria; si retallen en 48,1 mili-
ons d’euros el suport al comerç? Si deixen a mínims el 
crèdit oficial suprimint 1.630,8 milions d’euros, i si les 
inversions públiques tornen a baixar fins als 1.196,4 
milions d’euros, la qual cosa suposa tornar a nivells de 
la dècada dels noranta, patint quinze anys de retrocés?

Però és que, a més, no han executat tot allò que van 
prometre. Veiem alguns exemples de l’execució pres-
supostària que coneixem ja ara, a 30 de setembre del 
2013: del pressupost d’indústria encara no han inver-
tit el 60 per cent; del pressupost de comerç, manca el 
99 per cent, i, en desenvolupament empresarial, un 
98,4 per cent del total no està encara gastat.

Mirin, vostès van presentar el 4 d’octubre una estratè-
gia industrial per a Catalunya en matèria d’innovació 
per al període 2014-2020. Van preveure que la despesa 
pública en aquest camp es multiplicaria per nou en els 
propers set anys, passant dels 40 milions actuals a 350 
milions d’euros. Però la realitat és la que és, i vostès 
redueixen els recursos destinats a recerca, desenvolu-
pament i innovació un 11 per cent. D’això, en diuen 
prioritzar la recerca i la innovació?, o la tan esbom-
bada estratègia industrial que el conseller Puig ens va 
presentar el 23 de setembre? «Catalunya serà indus-

trial o no serà», ens va dir, però trobem una estratègia 
industrial buida de pressupostos. Amb els pressupos-
tos a la mà, el Fons de suport a la indústria cau a la 
meitat, dels 111 milions d’euros destinats el 2012 als 
53 previstos el 2014.

A qui volen fer creure que, enmig de la crisi industri-
al, l’alt atur i la destrucció d’empreses, enmig de crisis 
industrials tan emblemàtiques per a la nostra econo-
mia com Panrico, Alstom, Roca o Pastas Gallo, vos-
tès donaran suport al nostre sector industrial i crearan 
ocupació, retallant a la meitat els fons destinats a la in-
dústria? I aquesta destralada de la despesa no se salva 
en sectors tan importants de Catalunya per a la nostra 
economia, com són el comerç i el turisme. El Progra-
ma d’internacionalització, promoció i foment del co-
merç passa de 42 milions, a 11; el d’ordenació i foment 
del comerç passa de 69,8 a 50,2; el d’ordenació, fo-
ment i promoció turística, de 29 a 14,5.

I aquest pressupost, a més a més, agreuja un proble-
ma greu que arrossega el Govern de la Generalitat, 
que és el deute de la mateixa Generalitat, el deute pú-
blic. El deute de la Generalitat, segons les previsions 
del Govern de la Generalitat, arribarà als 60.000 mi-
lions d’euros a final del 2014, més d’un 30 per cent 
del producte interior brut català. A final del 2010, el 
deute de la Generalitat que va deixar el tripartit era de 
34.000 milions d’euros. Doncs bé, en quatre anys el 
Govern del senyor Artur Mas haurà multiplicat gaire-
bé per dos el deute públic que va deixar el tripartit. Un 
deute públic que probablement serà molt superior a 
la previsió del Govern de la Generalitat, perquè l’any 
2012 el Govern de la Generalitat preveia un deute pú-
blic de 41.000 milions d’euros, que va acabar superant 
els 51.000 milions d’euros, en aquell mateix any. Això 
ens fa pensar, tenint en compte la seva capacitat de fer 
prediccions, que els 60.000 milions d’euros de deute 
públic previstos per al final del 2014 seran probable-
ment àmpliament superats.

Sí, senyor conseller, la veritat és que el Govern bipar-
tit, el de Convergència Unió amb Esquerra Republi-
cana, ens ha costat als catalans, en termes de deute, 
més de 3.300 euros per català. Aquest és el preu d’un 
mal govern, d’un pacte sobiranista que perjudica els 
catalans: el pacte que tenen vostès amb Esquerra Re-
publicana. Els catalans haurem de pagar 21,6 milions 
d’euros al dia per pagar el deute que arrosseguen, se-
nyor conseller.

Per cert, si els catalans no hem de gastar més a pa-
gar els interessos del deuet és fonamentalment gràcies 
al Pla de rescat del Govern d’Espanya, que permetrà 
estalviar a Catalunya i als catalans 1.771,68 milions 
d’euros en interessos. Poca broma! Interessos que cal-
dria pagar si aquest endeutament, en lloc de tenir-lo 
amb l’Estat el tinguéssim amb l’exterior.

Si no paguem més pel deute no és perquè vostès s’ha-
gin estret el cinturó, siguin eficients, sinó perquè el 
finançament, a través del Fons de liquiditat o el Pla 
de proveïdors, és més beneficiós pel baix interès que 
qualsevol altra alternativa. Si la tingués, que no la té.

El rescat de la Generalitat per part de l’Estat, amb 
una injecció financera de més de 27.000 milions d’eu-


Sèrie P - Núm. 38	 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA	 20 de novembre de 2013

Ple del Parlament, SESSIÓ NÚM. 21.1	  39

ros en dos anys, ha evitat la fallida i el col·lapse to-
tal de la Generalitat, de les finances públiques. Som 
la comunitat autònoma que més assistència finance-
ra ha sol·licitat de tot Espanya. I el Govern d’Espanya 
ha respost –i vostè ho sap, conseller, mal que li pesi–, 
perquè el Govern d’Espanya compleix amb Catalunya 
i amb els catalans, encara que vostè intenti defensar el 
contrari.

I, pel que fa als ingressos..., he dit abans d’aquest Ple, 
que aquest és un pressupost de ficció, un pressupost 
trampa, un pressupost irreal, que no es complirà. 
I vostè també ho sap. Un pressupost que ha inventat 
la xifra d’ingressos a través de la venda d’immobles i 
la privatització de la gestió d’actius. Vostès preveuen 
uns ingressos per valor de 864 milions d’euros per la 
venda d’immobles, quan l’any passat vostès només en 
van vendre per valor de 18 milions d’euros. Això s’ha 
de saber. Quins immobles pensen vendre? Potser els 
14.000 habitatges socials de l’Incasòl, a inversors im-
mobiliaris internacionals? És aquesta la vessant social 
de la qual presumeix haver influït Esquerra Republi-
cana en aquests pressupostos? Especular amb l’habi-
tatge social de la Generalitat de Catalunya?

Ha fet volar la seva imaginació per quadrar els comp-
tes. La solució que han trobat per quadrar els números 
és posar Catalunya en venda. Amb el pacte per la rup-
tura, que vostès tenen amb Esquerra, volen construir 
un estat, però amb aquests pressupostos, senyor con-
seller, se’l vendran vostès, abans de construir-lo, i com 
a molt hi podran arribar llogats.

D’altra banda, per la venda de la gestió d’actius vostès 
preveuen recaptar 1.454 milions d’euros només aquest 
any 2014, que és pràcticament el mateix valor que ha 
significat la venda d’Aigües Ter Llobregat i Tabasa-
Cadí. Per tant, quins són els actius de gestió que prete-
nen reportar aquesta quantitat d’ingressos? Ens ho pot 
explicar? Ja li ho han preguntat abans. Jo li ho torno 
a preguntar ara: què preveuen vendre? Les depurado-
res d’aigües residuals, potser?, de les quals, de les 453 
que hi han a Catalunya només 131 són de la Generali-
tat de Catalunya i la resta són de titularitat municipal? 
I per aquestes depuradores pensen obtenir els matei-
xos ingressos que va significar la venda d’Aigües Ter 
Llobregat i Tabasa?

Creuen que algú s’arriscarà a adquirir qualsevol 
d’aquestes depuradores, vist el seu historial en la 
venda de gestió d’actius? Em refereixo al nyap jurí-
dic que van organitzar amb la privatització d’Aigües 
Ter Llobregat. Per cert, en el Projecte de pressupostos 
no hi he sabut veure la contingència del bunyol jurí-
dic d’Aigües Ter Llobregat, que pot suposar 300 mili-
ons d’euros més de la despesa, que representaria més 
de totalitat del pressupost anual dels departaments de 
Governació i Relacions Institucionals. Això sí, diners 
per comprar urnes i per a celebracions de tricentenaris 
sempre n’hi haurà.

Conseller Mas-Colell, vostè ha de dir com pensa 
aconseguir aquests 2.300 milions d’euros d’ingressos. 
Perquè l’alternativa que vostè incompleixi el que ha 
de posar, el que ha posat en el paper significaria reta-
llades per valor de 1.600 milions d’euros més com a 

mínim. Per tant, sigui transparent; no s’amagui, i ex-
pliqui detalladament com pensa aconseguir aquests 
ingressos, o en què pensa retallar, o quins impostos 
més pensa apujar per poder complir amb el que vostè 
mateix ha escrit en el paper.

Quina credibilitat poden generar uns pressupostos in-
ventats davant possibles inversors i prestadors de la 
Generalitat de Catalunya, als quals vostè es vol adre-
çar? Vostès potser pensen que el paper ho aguanta tot, 
però la realitat és que aquests pressupostos, per ano-
menar-los d’alguna manera, l’únic que generaran és 
més desconfiança, incertesa, i, per tant, inestabilitat 
en l’economia catalana. Per això li deia que són pres-
supostos que ens aparten clarament del camí de la re-
cuperació.

I com que amb això no en fa prou, a més a més, 
aquests pressupostos generen més pressió fiscal per 
a les butxaques de tots els catalans. El senyor Artur 
Mas ha renunciat completament a les seves promeses 
electorals i al que va votar fa un any i mig, precisa-
ment amb el Grup del Partit Popular català en aquesta 
cambra, que era l’eliminació total de l’impost de suc-
cessions de pares a fills. Tot just un any i mig després 
d’haver-lo eliminat –i vostès en van fer gran bandera–, 
l’impost de successions de pares a fills, un impost in-
just i desfasat, que vostès ho han dit en aquesta tri-
buna, igual que nosaltres, tornarà a ser una realitat a 
Catalunya que ens discrimina amb relació a la resta 
d’Espanya. Quina credibilitat pot generar un govern 
que va traient i posant la mateixa figura impositiva en  
només un any i mig de diferència? Què ha canviat  
en dos anys perquè l’impost de successions passi de 
ser un impost injust a un impost necessari? L’únic 
que ha canviat és que ara volen construir-se un estat, i 
aquesta és una broma massa cara.

Doncs bé, això que succeeix amb relació a l’impost de 
successions també es reproduirà amb la implementa-
ció de trenta noves taxes i un nou impost sobre electri-
citat. Però tanta creativitat té un preu, tot això s’acaba 
pagant, quantificat en 1.038 milions d’euros més que 
els catalans hauran de pagar de la seva butxaca. Això 
sí que és una realitat. Què significa això per als cata-
lans? Molt senzill: que mentre vostès retallen 190 eu-
ros a cada català en política social, el graven amb 140 
euros més d’impostos. Aquesta és la dura realitat. Ca-
da família tipus de quatre membres pagarà 560 euros 
més en impostos i rebrà 760 euros menys en serveis 
socials, sanitaris i educatius. Així és com es quadren 
aquests comptes, aquesta és la manera.

Amb aquestes dades, Catalunya seguirà sent, de lluny, 
la comunitat autònoma que més castiga amb impos-
tos els seus ciutadans. Quin mèrit. Vostè creu, senyor 
conseller, que les noves càrregues impositives ajuda-
ran a la reactivació econòmica en una societat, la ca-
talana, que suporta ja una de les fiscalitats més altes 
d’Europa? Ho creu sincerament? Ens ho pot explicar? 
Com és possible que altres comunitats espanyoles ha-
gin anunciat ja rebaixes d’impostos, mentre que aquí 
els seguim augmentant, any rere any? Qui és el res-
ponsable d’això? Aquest Govern costa molt car als ca-
talans.


Sèrie P - Núm. 38	 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA	 20 de novembre de 2013

Ple del Parlament, SESSIÓ NÚM. 21.1	  40

I què passa amb les infraestructures?, un tema tan im-
portant com aquest per a la dinamització econòmica 
de Catalunya. Succeeix més del mateix. Avui, l’únic 
pols impulsor de la inversió en infraestructures a Ca-
talunya és el Govern d’Espanya: corredor mediterrani 
–avui se n’ha parlat–, accessos al port o desdoblament 
de la nacional II són clars exemples de qui està inver-
tint actualment a Catalunya. L’actual Govern de Con-
vergència i Unió i Esquerra Republicana ha renunciat 
completament a aquesta prioritat. El pressupost en in-
fraestructures és el que pateix una major retallada del 
conjunt de partides pressupostàries. El Departament 
de Territori i Sostenibilitat és el departament que tin-
drà una major retallada pressupostària en termes ab-
soluts i la segona més gran en termes relatius. Aques-
ta és la realitat. Així, doncs, obres prioritàries, com 
la línia 9 del metro, que permetria connectar Barce-
lona amb l’aeroport del Prat continuarà aturada, amb 
una inversió de només 5 milions d’euros per a tot l’any 
2014; o, per exemple, la situació de la presó Model de 
Barcelona, continua en la mateixa situació standby de 
sempre, en què l’han instal·lat els successius governs 
convergents, i també del tripartit.

Anem ara a la despesa. Es demostra, al nostre enten-
dre, que és precisament la Catalunya subsidiada la que 
està ofegant la Catalunya productiva, aquella Catalu-
nya productiva que havia permès sempre ser motor 
econòmic a Catalunya. Catalunya pateix tot un con-
glomerat, tota una xarxa d’interessos clientelars, for-
mada per sector públic empresarial, estructures para-
polítiques, associacions subvencionades i mitjans de 
comunicació públics i subvencionats al servei d’una 
mateixa causa, la causa de la separació. És el que po-
dem denominar «la trama». Aquesta trama de subven-
cions arbitràries, la majoria identitàries o sobiranistes 
i organismes i empreses paral·lels a l’Administració i 
mancats de control, ha xuclat de la butxaca dels cata-
lans, des que va començar la crisi, més de 65.000 mi-
lions d’euros. Imaginin el que podríem haver fet amb 
tot això. És la trama subsidiada que vostès alimenten i 
representen la que ofega la Catalunya productiva i no 
permet fer polítiques de creixement econòmic.

I, amb relació a l’Administració pública, el Govern es-
tà igual o pitjor. No han presentat la reforma de l’Ad-
ministració. No han eliminat el sector públic empresa-
rial que es va comprometre a eliminar, amb el Partit 
Popular, fa dos anys, en els acords pressupostaris. Li 
hem presentat una reforma de consells comarcals per 
fer-los més barats i eficaços, i vostès només presenten 
una llei de governs locals per contraprogramar la pro-
posta del Govern d’Espanya per racionalitzar l’Admi-
nistració, tan necessari.

Senyores i senyors diputats, ja ha arribat l’hora de 
punxar la bombolla burocràtica, és hora d’acabar i de-
sinflar aquesta trama. Catalunya és la comunitat autò-
noma amb més ens, amb més administració paral·lela, 
amb la paraadministració més elevada de tot Espanya. 
Mentre que la resta de comunitats ja havien reduït,  
l’1 de gener, un 13 per cent dels ens públics, Catalu-
nya, amb 435 ens, només ha fet un esforç per reduir-
ne un 6,25 per cent del total, en termes reals. Però el 
greix administratiu no acaba aquí. El total del sector 

públic –Generalitat, diputacions, consells comarcals, 
ajuntaments– costa als ciutadans més de 27.000 mili-
ons d’euros en despeses corrents, és a dir, 74,5 milions 
d’euros al dia, 3.600 euros per ciutadà. En canvi, per 
exemple, en serveis socials, cada català rebrà poc més 
de 2.700 euros de les administracions catalanes. Les 
despeses corrents ens costen 900 euros més del que 
rebem en polítiques socials per capita.

Realment creu que no hi ha marge per retallar la bom-
bolla burocràtica que tenim a Catalunya i per eliminar 
definitivament aquesta trama que ens envaeix i que 
ens ofega? –aquesta sí que ens ofega. No creu que ja 
és hora de fer reformes, senyor conseller, d’eliminar 
estructures, d’aprimar l’Administració de la Genera-
litat, de suprimir l’Administració paral·lela i de posar 
ordre en l’àmbit municipal? No necessitem tot aquest 
entramat d’administracions, empreses públiques, or-
ganismes autònoms, consorcis, etcètera. I vostè també 
ho sap.

I què passa amb la despesa social? –següent capítol. 
Aquest pressupost, encara que no es vulgui reconèi-
xer, amaga una retallada de deu anys en polítiques so-
cials. Vostès parlen dels pressupostos socials –ho va 
dir el dia que es va presentar–, però no és cert. Deixi 
que li doni alguna xifra que vostè coneix. L’educació 
ha perdut 1.076 milions, un 20 per cent, els darrers 
quatre anys, la qual cosa ha significat l’acomiadament 
de 2.681 professors en dos anys. Amb els pressupos-
tos a la mà, la partida per a guarderies cau per ter-
cer any consecutiu fins als 45 milions, un 5,5 menys 
que el 2012, i la d’universitats es desploma un 16,6 per 
cent en dos anys, en passar dels 916 milions del 2012 
als 763 previstos aquest any. Em dirà que apugen la 
partida destinada al transport i menjador escolars, que 
passa dels 101 milions a 108. Però per què? Per la po-
lítica de la Generalitat? Pel Govern tripartit..., bipartit 
–perdó– de Convergència i Unió i Esquerra? Pel Pacte 
independentista? No. Per cap d’aquestes raons. Si puja, 
com després veurem, juntament amb la renda mínima 
d’inserció, és per la pressió social i parlamentària.

Senyor conseller, el mateix dia que la senyora Rigau 
ens anunciava solemnement que hi hauria beques 
menjador per a tots, els consells comarcals del Baix 
Llobregat i del Vallès Occidental ens alertaven que 
cinc mil nens s’havien quedat sense beques menjador 
aquest any i la FAPAC ens denunciava que aquest curs 
s’han denegat més de la meitat de les beques menja-
dor. Una cosa és la propaganda i una altra, molt dife-
rent, la realitat.

I en la resta de polítiques socials passa el mateix, 
exactament el mateix. La inversió social caurà de nou, 
i se situarà en 1.786 milions, un 10,.5 menys que fa 
dos anys. Baixen les ajudes a la dependència, a les fa-
mílies, a la immigració, a la infància. Vostès en de-
pendència pronostiquen perdre 4.500 beneficiaris, eli-
minen les prestacions vinculades al servei i redueixen 
fins a un 4 per cent les places residencials. Quanta 
gent faran fora de les residències? –no hi ha la conse-
llera Munté.

Això sí, ens diuen que tot això ho compensen amb 
l’augment de la renda mínima d’inserció, i es queden 


Sèrie P - Núm. 38	 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA	 20 de novembre de 2013

Ple del Parlament, SESSIÓ NÚM. 21.1	  41

tan amples. Sap de quin augment estem parlant, se-
nyor conseller? Clar que ho sap: de l’1,1 per cent en 
lluita contra la pobresa. Un augment d’un punt és el 
que vostès veuen com a pressupostos socials? Té al-
guna idea, preguntava –estic segur que la té–, de les 
dades de pobresa que tenim a Catalunya? Sap que els 
últims cinc anys la taxa de pobresa a Catalunya ha 
augmentat gairebé cinc punts, prop de 424.000 per-
sones, i la Taula del Tercer Sector ens adverteix que si 
no es prenen mesures la situació pot arribar al 35 per 
cent en 2025? I jo pregunto: i quines són les mesures 
que planteja aquest pressupost per atendre aquest pro-
blema tan important?

Perquè si el que ens plantegen com a gran solució és 
l’augment de 73 milions de la renda mínima d’inser-
ció, permeti’m dir-li que això no és una victòria de 
vostès, sinó de la societat catalana i de la pressió que 
han fet a aquest Parlament, perquè vostès, el bipartit, 
han votat en contra de totes les propostes de millora, 
d’augment pressupostari i de reforma de la renda mí-
nima d’inserció que s’han presentat en aquest Parla-
ment. De totes.

Però és que, a més, les dades no ens enganyen. Vos-
tès augmenten un 1,1 per cent la partida destinada a 
combatre la pobresa, d’acord, però és que redueixen 
un 11,1 per cent la partida de la dependència; un 80 
per cent..., 85 per cent la d’immigració; un 90,7 per 
cent la de les persones amb discapacitat, i un 222,34 
per cent la partida destinada a les famílies. Sí, ho han 
sentit bé, una tisorada de més del 200 per cent. On són 
els pressupostos socials? On són? Si vostè agafa les 
dades de despesa en política social, calculades i com-
parades per capita, comprovarà que en benestar social 
–la conseller Munté ho sap– hem retrocedit cinc anys; 
en sanitat –el senyor conseller Boi Ruiz ho sap– hem 
retrocedit vuit anys; en educació –la consellera Rigau 
també ho sap– hem retrocedit deu anys, inversions per 
capita comparades. Pressupostos socials, senyor con-
seller, és això? Aquests són els pressupostos del retro-
cés d’una dècada en serveis socials. I vostè mateix ho 
ha reconegut. El que sobta és l’actitud d’Esquerra Re-
publicana davant d’aquesta situació.

I això no és culpa de ningú de fora. La responsabi-
litat d’això la tenen vostès, ningú més. No mirin cap 
a altres llocs, que és el que fan habitualment. És de 
vostès, del bipartit, de qui ens governa. Perquè és una 
qüestió de prioritats. Sap què fan altres comunitats au-
tònomes? Li ho explico.

De les comunitats autònomes que han publicat els seus 
comptes per a l’any que ve, Catalunya som els segons 
per la cua en despesa educativa per alumne. Gastem 
534,7 euros menys que la mitjana de la resta de co-
munitats. Sabia que tan sols som la novena comunitat 
en despesa per capita, tant en salut com en benestar 
social, de tot Espanya?

Les comparacions són odioses, m’ho pot dir, i hi estic 
d’acord, però les xifres no enganyen i cal tenir-les pre-
sents. I la realitat és tossuda com ella mateixa, no la 
podem oblidar mai.

El pressupost d’enguany, una xifra que vostè intenta 
no donar gaire sovint, és de 36.000 milions d’euros, 

892 milions menys que fa dos anys. Sap quina és la 
retallada, la tisorada de les polítiques socials, ben-
estar, salut i educació, per no voler retallar en altres 
llocs? És de 1.405 milions d’euros. És a dir que vostès 
han sacrificat polítiques socials per pagar altres coses 
que no són, ni molt menys, prioritàries en aquests mo-
ments.

Conclusió, per tant. Senyor conseller, Catalunya  
no mereix un govern que perdi més el temps. Cata-
lunya mereix un govern per la recuperació econò-
mica, per la sortida de la crisi, per generar riquesa, 
per distribuir-la més justament i per crear ocupació. 
Aquesta és la fita, hauria de ser la fita del Govern de 
la Generalitat. I no ens facin perdre el temps, als ca-
talans, amb els seus jocs independentistes, perquè ens 
fan perdre el temps quan triguen dos anys a presentar 
aquestos pressupostos, ens fan perdre el temps quan 
no fan reformes, ens fan perdre el temps quan les polí-
tiques socials retrocedeixen cinc anys, ens fan perdre 
el temps quan la sanitat retrocedeix vuit anys, ens fan 
perdre el temps quan l’educació retrocedeix deu anys, 
ens fan perdre el temps quan les inversions retrocedei-
xen quinze anys. No ens facin perdre el temps, als ca-
talans; hi ha molta feina per fer.

Senyor conseller, canviï de rumb –canviï de rumb–, 
abandonin el rumb de la col·lisió. No oblidaré mai 
aquelles paraules del president Mas quan va prendre 
possessió en aquesta legislatura. Va dir que Catalu-
nya era un vaixell a la deriva i que si no hi fèiem res 
anava a les roques. I l’alternativa va ser posar rumb 
de col·lisió. Si anem cap a un costat, a les roques, i si 
anem cap a l’altre costat, a la col·lisió; perduts, en qual-
sevol cas. No pot ser, no ens podem resignar a això. 
Abandonin el rumb de col·lisió. Facin reformes econò-
miques. Facin un ajust realista de la despesa pública. 
Controlin el dèficit públic. Suprimeixin la meitat dels 
alts càrrecs. Eliminin el 75 per cent de l’Administra-
ció paral·lela. Ajustin les despeses corrents per gua-
nyar en eficàcia i eficiència. Recuperin els diners es-
poliats per la corrupció a Catalunya. Donin liquiditat 
als emprenedors catalans i abaixin els impostos a les 
classes mitjanes. És això el que han de fer, és aquest el 
pressupost que ens hauria agradat veure, no el que ens 
han presentat.

I, sobretot, abandonin el full de ruta del trencament, 
abandonin aquest full de ruta que no ens porta enlloc, 
porta a un carreró sense sortida, a una paret. I vostès 
ho saben perfectament. Abandonin aquest full de ru-
ta, abandonin el pacte separatista. Deixin d’utilitzar el 
president Rajoy com a excusa, dia sí, dia no, de tot i 
per tot. Assumeixi la seva pròpia responsabilitat, i no 
tingui la temptació de sortir altra vegada a dir-me que 
la culpa la tenen els de Madrid.

I cada vegada que es queixin que falten diners per a 
Catalunya, senyor conseller, pensi que aquesta situa-
ció d’un model de finançament que no dóna prou bona 
resposta a les necessitats financeres que té la Genera-
litat, té responsables, amb noms i cognoms. Miri cap 
a la seva dreta, senyor conseller, cap al president Mas, 
que seu al seu costat, cap a Esquerra Republicana, que 
està una mica més cap a la seva dreta. Van ser ells 
els que van pactar amb Zapatero a La Moncloa l’ac-


Sèrie P - Núm. 38	 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA	 20 de novembre de 2013

Ple del Parlament, SESSIÓ NÚM. 21.1	  42

tual sistema de finançament que tenim, van ser ells, 
no nosaltres; no el vam votar nosaltres, però vostès no 
s’hi van pas oposar, el van acceptar.

Els responsables de l’actual model de finançament de 
Catalunya tenen noms i cognoms, com he dit. Conver-
gència i Unió i el tripartit, amb Esquerra Republicana 
al capdavant, són els autèntics responsables del model 
de finançament actual, que són els que el van negociar 
i els que el van votar; no nosaltres. Ara el que farem és 
promoure, precisament, una reforma d’aquest model.

Així que no mirin cap a una altra banda, senyor con-
seller, vostès, ho repeteixo, tenen 36.000 milions d’eu-
ros per sortir de la crisi i crear ocupació, i no els po-
den malbaratar, no els malbaratin, són molts diners, i 
els catalans tenen dret a saber com es gasten cada un 
d’aquests euros.

I acabo. Ha de rectificar, conseller, modifiqui el seu 
rumb, modifiqui les polítiques econòmiques d’aquest 
Govern i faci uns pressupostos nous. Aquests no són 
els pressupostos que convenen als catalans, no ho són. 
I vostè ho sap. Jo estic segur que vostè avui no podrà 
dir que aquests pressupostos no li agraden, però en el 
futur potser ho farà, potser farà com el ministre Sol-
bes, que més tard va fer unes memòries i va explicar 
que no estava gens d’acord amb el que li van obligar a 
fer; ell tenia Zapatero de referència, vostè té el senyor 
Junqueras. Avui no ho dirà, però poder un dia ho lle-
girem en les seves memòries.

Aquests no són els pressupostos que convenen als 
catalans. I vostè sap que uns altres pressupostos són 
possibles. I encara hi som a temps. Sense complexos, 
amb voluntat política, amb determinació es poden fer 
uns pressupostos diferents. I, si no ho fa, serà perquè 
no vol, perquè sí que pot però no vol. I suposarà una 
gran decepció. I estarà fallant a tots els catalans. I lla-
vors demostrarà, efectivament, que per Convergència 
i Unió i per Esquerra Republicana la recuperació eco-
nòmica no és la prioritat, és només un obstacle per al 
seu objectiu, que no és altre que la separació.

Gràcies, senyora presidenta, senyores i senyors dipu-
tats.

(Aplaudiments.)

El vicepresident segon

Gràcies, il·lustre diputat. Per donar resposta a aquesta 
esmena a la totalitat, té ara la paraula l’honorable con-
seller senyor Andreu Mas-Colell.

El conseller d’Economia i Coneixement

Senyora presidenta, senyores i senyors diputats... Jo hi 
ha una cosa que li garanteixo: a menys que vostè torni 
a canviar molt, que sempre és possible, les meves me-
mòries no li agradaran gens.

Dit això, faig constar que..., no sé què m’ha dit, que jo 
no vaig ben informat. Llavors només una petita mos-
tra del seu nivell d’informació. Em sembla que ha dit 
alguna cosa que les vendes d’edificis havien suposat 
uns ingressos de 18 milions; només faig constar que 

el 2012 vàrem vendre per valor de 66 milions d’euros i 
que aquest any en portem 200 milions.

Vostè ha fet molta demagògia avui, eh? I vostè ho sap. 
L’ha llegida. I vostè pensa que els micròfons ho aguan-
ten tot. «Catalunya està a la venda.» Escolti, qui s’està 
venent AENA? Vostè sap AENA què és, eh? I qui s’es-
tà venent l’aeroport del Prat? Doncs, no és Catalunya 
que s’està venent l’aeroport del Prat, eh?, és l’Estat.

I, per cert, això em dóna una idea: afegiré a la meva 
llista de reclamacions la part que ens toca de la priva-
tització d’AENA, perquè, sap?, AENA amb el Prat té 
més valor que AENA sense el Prat. I, per tant, jo em 
permeto dir que una porció de la venda d’AENA cor-
respondria a Catalunya. O sigui, li dono les gràcies 
per haver-me suggerit aquesta idea. I, en general, més 
en general, de tot el que es ven, de tot el que es ven 
l’Estat, perquè ja sap que Espanya està en venda, uti-
litzant la seva terminologia, doncs, una part ens cor-
respondria a nosaltres. I no ho dic en broma, eh?, ho 
dic molt seriosament.

De demagògia, jo també en sé, també en sé fer. Per 
exemple, podria dir que el seu Govern, perquè el seu 
Govern és el que està a Madrid, que el seu Govern és 
el Govern que vol cobrar als malalts crònics de càn-
cer. Una idea realment descabellada, eh? Només fal-
taria que diguessin que és amb finalitats de reduir el 
consum. En aquest cas, la finalitat deu ser recaptatò-
ria, encara que recaptaran pràcticament molt poc.

Bé, aquest és un exemple de demagògia. Vostè n’ha fet 
molts. Un que m’ha deixat realment sorprès és quan 
s’ha atrevit a parlar de reduccions de partida de de-
pendència. Això és barra, eh? Ja he esmentat les re-
duccions massives de fons finalistes. Vostè, com fun-
ciona, és..., a vostè el dirigeixen. I, per tant, hi ha algú 
que decideix: «Ara millorarem les finances de l’Estat 
a base de reduir els fons finalistes, fons finalistes per a 
la dependència, fons finalistes per a discapacitats, fons 
finalistes per a ocupació. És clar que això crearà pro-
blemes. Què farem llavors? Els passarem les culpes a 
les autonomies, eh? Direm que qui realment es gasta 
menys són les autonomies, perquè al final són les que 
utilitzen aquests fons. I per fer aquests arguments uti-
litzarem els nostres peons a les cambres de províncies 
per veure si poden fer creure als ciutadans de Catalu-
nya que aquestes reduccions les han fetes les comuni-
tats autònomes.»

Doncs, en fi, adreçant-me als ciutadans de Catalunya, 
vull fer constar que una bona part del drama, no dic 
tot, però una bona part del drama econòmic que te-
nim és conseqüència d’un fet molt simple: Catalunya 
no controla les seves bases fiscals, les bases fiscals de 
Catalunya les controla l’Estat i ens passa el que vol, 
tant en termes pressupostaris, com en termes treso-
rers, i després, amb l’ajuda dels seus peons, intenta fer 
creure als ciutadans de Catalunya que les dificultats 
econòmiques són conseqüència de la política de la Ge-
neralitat, esmentant bestieses de la magnitud d’aquests 
66.000 milions de no sé quina trama, 66.000 mili-
ons. Ja sé que vostè pensa que la gent no se n’adona 
de què són 66.000 milions; és el doble..., el triple, de 
fet, del pressupost de la Generalitat en un any. Jo ja sé 


Sèrie P - Núm. 38	 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA	 20 de novembre de 2013

Ple del Parlament, SESSIÓ NÚM. 21.1	  43

que això vostè no s’ho creu, però simplement ho lle-
geix, perquè, vostè, com millor vagi Espanya, millor,  
com pitjor vagi Catalunya, millor. (Remor de veus.)  
Jo vull que vagi Catalunya bé i vull que Espanya vagi 
bé, vull que els dos vagin bé, i vull que Europa vagi bé.

Com s’atreveix a suggerir que hem de donar les gràci-
es –moltes gràcies, moltes gràcies– pel corredor me-
diterrani si el Govern d’Espanya ha fet tot el que ha 
pogut per torpedinar-ho; tot el que ha pogut ha fet, eh? 
(Forta remor de veus.) I això ha sortit pel que s’ha dit 
abans, pel sentit comú, pel sentit comú d’Europa, i ca-
da vegada més haurà de ser el sentit comú d’Europa 
que imposi els límits a aquest Govern espanyol que 
només es mira el melic i que a sobre pretén dir que els 
catalans no viatgem; em temo que viatgem molt més 
que ells.

Què li puc dir més? Ja li he... Ha intentat, fins i tot, 
suggerir no sé què sobre no-priorització de la recerca. 
Però vostè sap què està fent el Govern espanyol amb 
la recerca? Vostè parla amb algun investigador alguna 
vegada? En la recerca hem fet esforços, esforços tità-
nics, per mantenir la part que ens correspon els últims 
tres anys, i s’ha mantingut força bé. El recolzament 
de la recerca a Espanya ha col·lapsat; ha col·lapsat per 
una manca completa d’interès i de sensibilitat cap a la 
recerca, cosa que ha arribat a extrems grotescos com 
el de pretendre, imagini’s, com el de pretendre que el 
CNIO, a Madrid, no pot estar dirigit per una inves-
tigadora en actiu, cosa que demostra una ignorància 
completa del món de la recerca; s’ha demostrat en  
baixades pressupostàries enormes; s’ha demostrar  
en les convocatòries retardadíssimes del plan nacio­
nal. I vostè s’atreveix a tirar-nos això en cara?

Miri, jo crec que, al final, tots els seus arguments són 
grans arguments per augmentar..., i ja ho dic així, amb 
cura, per augmentar l’autogovern de Catalunya, per-
què totes aquestes coses que ens diu que fem, totes 
aquestes coses –«vostès han de fer això» o «la política 
industrial...»–, tot això, sap per què no ho podem fer? 
Perquè no controlem les nostres bases fiscals, perquè 
no ens ho deixen fer vostès des del Govern d’Espanya.

El que necessitem és més control de nosaltres matei-
xos. I jo li asseguro que, si tinguéssim més control de 
nosaltres mateixos, totes aquestes mancances que vos-
tè ens ha assenyalat, totes, millorarien; si no milloren 
és perquè no tenim l’autogovern al qual aspirem. O si-
gui que li torno a donar les gràcies per donar-me més 
arguments a favor de l’autogovern.

Moltes gràcies.

La presidenta

Per a la rèplica, té la paraula l’il·lustre senyor Josep 
Enric Millo per un temps de cinc minuts.

Josep Enric Millo i Rocher

Gràcies, presidenta. Senyor conseller, veig que se li ha 
assentat malament la meva intervenció, se li ha assen-
tat malament. (Veus de fons.) Sí, sí; se li ha assentat 
malament. Veig que vostè s’ha pres tan seriosament la 

meva intervenció com s’ha pres vostè els pressupos-
tos; és a dir, gens –gens.

A vostè no li agrada que li diguin els coses com són. 
Jo ho entenc, eh?, jo ho entenc. Ho entenc perquè jo 
a vostè el tinc en un concepte molt alt, sé que és una 
persona molt preparada i segueixo convençut que, si 
vostè pogués, faria uns pressupostos ben diferents dels 
que ha fet. Però quan un ve aquí i li explica la veritat..., 
perquè, de demagògia, ben poca. Jo no sé si dec haver 
fet demagògia, però el que ha fet vostè és molt més 
que demagògia; vostè el que ha fet és prendre’s molt 
poc seriosament tots els arguments que jo li he donat. 
Perquè jo li he parlat de xifres, de números. Vostè no 
n’ha rebatut ni un –ni un. Només un, i ara li explicaré 
una mica de què va. Però tot el que jo li he explicat de 
què són els pressupostos que vostè ha presentat aquí és 
absolutament cert.

I aquests pressupostos no serveixen per lluitar contra 
la crisi econòmica, ni serveixen per a la recuperació 
d’aquest país, ni serveixen per crear ocupació. Això sí, 
tot el que vostè és incapaç de fer i tot el que el seu Go-
vern no fa sempre té un mateix responsable: el Govern 
d’Espanya. A vostè li agradaria ser un estat. Poder sí. 
Però és que no ho és. I vostè ha de jugar amb les regles 
del joc que té i amb els instruments que té, i el que no 
pot fer és venir aquí a dir que si fóssim una cosa que 
no som podríem fer una cosa diferent.

Les xifres que vostè diu que no són, quan he parlat de 
les vendes, no són les xifres que vostè ha posat en la 
liquidació del pressupost que tenim nosaltres. Per tant, 
si hi han xifres amagades que no coneixem perquè no 
estan en la liquidació, jo li agrairia que ens les expli-
qués, que poder en sortirem tots beneficiats.

Està en venda Catalunya? Jo penso que tal com vos-
tès ho plantegen, sí. Perquè el que no és seriós és que 
vostè pinti en els pressupostos 2.300 milions d’euros 
d’ingressos per vendes i, en fi, concessions adminis-
tratives, i sigui incapaç, perquè tothom li ho ha pre-
guntat, d’explicar com. Vostè creu que això és seri-
ós, realment? Vostè creu que jo faig demagògia quan 
li dic que ha equilibrat els pressupostos inventant-se 
2.300 milions d’euros? I surt aquí i em diu que com 
m’atreveixo jo a explicar-li això. Però si és la veritat! 
Com s’atreveix vostè a dir-me a mi que no he de dir la 
veritat quan surto aquí al faristol? Però què és això?

I a més a més em diu que tinc molta barra, perquè ex-
plico que hi ha una reducció de la despesa en l’àm-
bit social. I vostè únicament té com a argument el de 
sempre: donar la culpa al Govern d’Espanya. No, no, 
si vostè no li ha de donar les gràcies, al Govern d’Es-
panya. Fixi’s que de mi, ni de cap diputat d’aquest 
grup, ha sortit mai demanar-li que doni les gràcies al 
Govern d’Espanya per facilitar-li la liquiditat que ne-
cessita per poder pagar les nòmines, poder pagar els 
deutes, poder pagar les factures, poder amortitzar  
el deute, els bons patriòtics, els interessos... Per tot ai-
xò que paga, que anticipa, que li deixa amb un tipus 
d’interès molt baix, al Govern d’Espanya vostè no li 
ha de donar les gràcies. No, no, és que ho fa perquè 
és la seva obligació, perquè Catalunya és Estat, Cata-
lunya és Espanya. I, per un principi de subsidiarietat, 


Sèrie P - Núm. 38	 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA	 20 de novembre de 2013

Ple del Parlament, SESSIÓ NÚM. 21.1	  44

evidentment que el Govern d’Espanya sempre garanti-
rà que allò que vostès incompleixen i que perjudica els 
catalans quedarà resolt, perquè hi haurà el Govern per 
actuar, el Govern d’Espanya.

I em parla de peons. En el meu partit no hi han pe-
ons, senyor conseller. A vostè el que li passa és que ha 
canviat de manera de funcionar, i a vostè, ara que és el 
peó del senyor Junqueras, li sap greu que aquí alguns 
vinguin a dir-li a la cara allò que és veritat i a vostè 
el molesta. Perquè la seva situació és molt incòmoda, 
perquè vostè és el peó del senyor Junqueras. Aquí, els 
que estem en el Partit Popular català, no som els pe-
ons de ningú. Venim a dir la veritat, a dir allò que els 
catalans tenen dret a saber i que vostès els amaguen 
perquè no volen que ho sàpiguen.

I el corredor del Mediterrani. Però, escolti, digui la ve-
ritat vostè! Qui paga avui els diners de les despeses de 
les obres que es fan ja en el corredor del Mediterrani? 
Qui? La Generalitat, ni un euro –ni un euro! Ho paga 
el Govern d’Espanya, com és la seva obligació, com és 
la seva voluntat política, com és la seva aposta. O és 
que quan es diu aquí que València treballa també fort 
en el corredor del Mediterrani hi governa el PSOE, a 
València? O quan es diu que Múrcia col·labora també 
i continua lluitant pel corredor mediterrani hi governa 
el PSOE, a Múrcia? El Partit Popular n’ha fet bandera, 
d’això, i ha defensat sempre l’interès i la necessitat del 
corredor del Mediterrani. (Alguns aplaudiments i re­
mor de veus.) Sempre –sempre. Aquesta és la realitat.

L’excusa del dèficit ja no li serveix –ja no li serveix–, 
perquè hi han altres comunitats autònomes que tenen 
també dèficit fiscal, perquè són aportadors nets, però 
han fet els deures. I això no és tot culpa seva; miri, el 
perdono en una part: vostè ha heretat un greu endeu-
tament del tripartit, que ja el va heretar l’any 2010. Pe-
rò, sap què passa? Que aquest problema que arrosse-
ga d’endeutament..., quan els electors a Catalunya van 
demanar a Convergència i Unió que governés per fer 
fora el tripartit, el que no es pensaven aquests electors 
és que el que faria Convergència i Unió pocs anys des-
prés, dos anys després, seria ajuntar-se precisament 
amb els responsables intel·lectuals d’haver arruïnat 
Catalunya i d’haver generat un deute que ens tindrà 
endeutats tots només pel que han generat ells fins a 
l’any 2108, factures i compromisos signats; el que no 
s’esperaven és que ara Convergència i Unió compro-
metria i condicionaria la seva política econòmica pre-
cisament a aquells que ens van posar en la ruïna i que 
són els responsables que generacions i generacions ha-
gin de pagar el seu endeutament. Aquesta excusa del 
dèficit ja no li serveix. Altres han fet els deures...

La presidenta

Senyor diputat...

Josep Enric Millo i Rocher

...han fet la feina ben feta, avui tiren endavant, surten 
de la crisi i donen una lliçó que vostè faria molt bé 
també d’aprendre.

Per tant, ho repeteixo: rectifiqui ara que encara hi és a 
temps i faci un pressupost que ens ajudi a sortir de la 
crisi econòmica; trenqui amb aquest pacte que tenen, 
que només té un objectiu...

La presidenta

Senyor diputat...

Josep Enric Millo i Rocher

...que és la ruptura, i treballi per la recuperació, treba-
lli pel creixement econòmic, treballi per l’ocupació i 
treballi per tots i cadascun dels catalans, no només per 
aquells que pensen com vostè.

Gràcies, senyora presidenta.

(Alguns aplaudiments.)

La presidenta

Té la paraula el conseller d’Economia i Coneixement... 
(Veus de fons. Pausa)

Suspenem per cinc minuts.

La sessió se suspèn a la una del migdia i tretze minuts i 
es reprèn a un quart de dues.

La presidenta

Continuem amb la tercera esmena a la totalitat. En 
aquest cas, en nom del Grup Parlamentari d’Iniciativa 
Verds - Esquerra Unida i Alternativa, té la paraula l’il·
lustre senyor Josep Vendrell.

Josep Vendrell Gardeñes

Gràcies, presidenta. Consellers, diputats i diputades, 
el punt de partida d’aquests pressupostos és el pres-
supost amagat de 2013. El president Mas, en unes de-
claracions, deia: «Volem fer de Catalunya un país de 
bones pràctiques i un país de transparència.» Doncs 
ni transparència ni bones pràctiques. Això, vostès s’ho 
van saltar no presentant els pressupostos durant tot un 
any. Mirin, per nosaltres això es tracta d’un frau de-
mocràtic: han furtat als diputats i diputades la possi-
bilitat de conèixer, debatre i aprovar els pressupostos, 
i a la ciutadania de conèixer-los amb detall. D’un frau 
polític: han gestionat el país, paradoxalment, amb un 
pressupost aprovat per una majoria parlamentària que 
ja no existeix, aprovat amb el Partit Popular. I d’un 
frau jurídic: el Govern ha incomplert la Constitució i 
l’Estatut, que estableix que correspon als parlamenta-
ris conèixer, esmenar i, en el seu cas, aprovar els pres-
supostos, i al Govern, el deure de presentar cada any 
el corresponent projecte de llei de pressupostos. Per 
això el nostre grup ha presentat un recurs contenciós 
administratiu davant del Tribunal Superior de Justí-
cia de Catalunya, que ha estat admès a tràmit malgrat 
l’oposició del Govern de la Generalitat.

I l’excusa per no presentar els pressupostos era plan-
tar cara al Govern de l’Estat per aconseguir un dèfi-


Sèrie P - Núm. 38	 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA	 20 de novembre de 2013

Ple del Parlament, SESSIÓ NÚM. 21.1	  45

cit més just. Estranya manera, aquesta, de pressionar, 
aplicant una pròrroga pressupostària que obligava a 
complir el dèficit que estableix l’Estat.

Vostès van eliminar la paga extra als treballadors pú-
blics; van reduir la despesa en salut, en educació, en 
serveis socials; per decret, sense debat ni control de-
mocràtic. Amb quin objectiu? Estalviar patiment a la 
ciutadania? No: reduir el cost polític que podia tenir 
per a vostès, tant per a vostès com per a Esquerra Re-
publicana, l’aprovació d’uns pressupostos amb una re-
tallada del 9,6 per cent. Opacitat en lloc de transpa-
rència per evitar una foto políticament negativa per a 
vostès i per a Esquerra Republicana.

I què ens trobem, als pressupostos de 2014? Doncs 
també ens trobem llocs d’ombra, també ens trobem 
opacitat. Vostè ha anunciat la venda d’actius i un pro-
cés de privatitzacions que pretenen recaptar 2.300 mi-
lions d’euros. Abans, en una de les seves intervenci-
ons, ha dit que encara no sabia com. Miri, no ens ho 
creiem, això. No ens faci creure que vostè posa en el 
pressupost 2.300 milions d’euros i no sap d’on sorti-
ran. Per tant, novament, opacitat. Què es vendran? De-
puradores? Habitatge social? El Parlament i la ciuta-
dania tenen el dret a saber-ho.

Quan un govern no permet debatre el pressupost, quan 
un govern amaga que vol privatitzar, quan un govern 
diu que no hi hauran més retallades però hi continuen 
havent retallades, és que tenim també un problema de-
mocràtic i de qualitat democràtica.

Miri, vostès han insistit que aquests són uns pressupos-
tos socials i que hi ha un gir social. El relat no acom-
panya els fets. No són els pressupostos de la fi de les 
retallades, com han dit. Són els pressupostos que en 
qualsevol cas fan emergir les retallades amagades de 
2013; més d’un 10 per cent menys de despesa amb re-
lació a 2012. No són els pressupostos més socials. Com 
poden dir que són els pressupostos més socials si se-
gons vostès mateixos estem en despesa per capita a 
nivells de 2004, quan totes les partides socials baixen 
amb relació a 2012? Perquè és amb el que cal fer la 
comparativa: amb el 2012, perquè el 2013 no en van 
presentar, al Parlament. Són antisocials. Per les raons 
que siguin. Segurament, no totes imputables al Govern 
de la Generalitat. Però no ens diguin que són pressu-
postos socials. Conseller, a la mentida de no presen-
tar els pressupostos per fer front al dèficit imposat per 
l’Estat ara no hi sumin una nova mentida: aquesta que 
són uns pressupostos socials.

Mirin, no podem analitzar aquests pressupostos sen-
se abans analitzar el conjunt del període i fer un ba-
lanç de les polítiques que, de bon grat o per imposi-
ció, s’han aplicat aquests darrers anys. Només algunes 
dades: reducció en educació del 22 per cent; en salut, 
de més del 16 per cent; en empresa i ocupació, que té 
la responsabilitat de les polítiques actives d’ocupació, 
de més del 28 per cent. Ens quedem a la cua d’Europa 
–a la cua d’Europa– en despesa social.

I quina és la conseqüència d’aquesta política global 
que ens ve de Brussel·les passant per Madrid i que im-
posa també el Govern de la Generalitat? Miri, quan 
presenta els pressupostos jo crec que seria obligato-

ri fer una radiografia de quina és la realitat social del 
país. Perquè darrere els números hi ha una realitat que 
sovint amaga molt de patiment i que les estadístiques 
a vegades també costa que reflecteixin. Però només al-
gunes dades: 840.000 persones aturades, de les quals 
542.000 no tenen cap subsidi ni prestació; 1.600.000 
persones en risc de pobresa; 50 desnonaments cada 
dia; 1.487 empreses han presentat concurs de credi-
tors en els tres trimestres que han passat d’any. Som 
un país exportador, però també de joves. Entre 2010 i 
2012 han marxat 9 joves cada dia de Catalunya perquè 
no troben ni treball ni oportunitats.

Aquesta és la realitat, aquest és el paisatge de devas-
tació que deixen les polítiques d’austeritat, aquestes 
són les xifres que demostren el fracàs d’aquestes po-
lítiques imposades per la troica i l’Estat, i assumides 
primer amb entusiasme per vostès. Se’n recorda, de 
les paraules del president Mas amb què demanava al 
recentment escollit president Rajoy que el camí a se-
guir era el mercat per la troica a Portugal? Aquestes 
són paraules del president Mas. I ara accepten aques-
tes polítiques jo diria amb una certa resignació críti-
ca, per dir-ho d’alguna manera, però en el balanç no 
podem oblidar que no a tothom li ha anat tan mala-
ment aquesta política. Abans de la crisi, els més rics 
ingressaven 5,3 vegades més que els més pobres; ara, 
7,5 vegades més. Es calcula que, si continua aques-
ta tendència en el conjunt de l’Estat, el 20 per cent 
de les persones més riques ingressaran 15 vegades 
més que el 20 per cent de les persones més pobres. 
Les polítiques dominants han provocat un creixement 
obscè de les desigualtats de classe, de gènere, gene-
racionals i de concentració de poder i riquesa en po-
ques mans. La desigualtat s’està convertint, és ja el 
problema central a Europa, a Espanya i a Catalunya. 
Miri, Anton Costas, que ha de ser president del Cer-
cle d’Economia, diu: «La política de ràpida conso-
lidació fiscal i devaluació interna dels salaris és un 
nou intent de perllongar el creixement a través de 
l’aprofundiment de les desigualtats. L’austeritat no és 
la sortida de la crisi, però, sens dubte, tindrà l’efecte 
d’intensificar les desigualtats a Europa, tant a dins de 
cada país com entre països.»

I per què s’incrementen les desigualtats? Per diferents 
raons que tenen a veure amb decisions de política 
econòmica que s’han anat prenent, però també hi ha 
una raó fonamental: les retallades tenen un caràcter 
de classe; l’allargament de les llistes d’espera sanità-
ries, l’augment de les ràtios a les escoles públiques, la 
reducció de places a les residències de gent gran, de 
centres de dia, la disminució de les prestacions socials 
afecten les classes socials que no tenen una altra al-
ternativa, que no poden anar a la sanitat privada per 
esquivar una llarga llista d’espera ni pagar-se una resi-
dència per a la gent gran. Per això la salut, l’educació 
pública, els serveis socials són el principal patrimoni 
de les classes populars.

I les retallades, no ho oblidem, també tenen una di-
mensió de gènere. Les dones es veuen triplement per-
judicades per la reducció d’ingressos, que té un efecte 
sobre la població que ja té menys ingressos –en tenen 
menys les dones que els homes–; per la reducció en 


Sèrie P - Núm. 38	 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA	 20 de novembre de 2013

Ple del Parlament, SESSIÓ NÚM. 21.1	  46

la prestació dels serveis públics que significa que les 
retallades afecten en major mesura les dones a causa 
que elles utilitzen més aquests serveis o són les poten-
cials substitutòries en la seva provisió, i en tercer lloc, 
les retallades estan suposant, de fet, la reprivatització 
dels treballs de cura, el retorn a la provisió dins l’espai 
familiar, els quals recauen principalment, encara ara, 
sobre les dones. Un procés de retorn a la llar que pot 
significar, per altra part, la possibilitat del retorn als 
vells escenaris de submissió i de control social.

Miri, estem en transició nacional, nosaltres esperem 
que cap a un futur millor, però estem també en una 
transició social i econòmica cap al passat, i aquesta és 
una contradicció que cal resoldre. Tenim nivells d’atur 
com en la dècada dels setanta, nivells de desigualtat 
creixent de la renda com als anys vuitanta i nivells de 
despesa real per càpita en serveis públics com a prin-
cipis del 2000. Mai en tan poc temps havíem retro-
cedit tant. Polítiques públiques de cooperació i drets 
humans, polítiques contra la violència masclista, po-
lítiques culturals, avui estan pràcticament desapare-
gudes. Caldrà tornar a començar en moltes d’aquestes 
polítiques. Paradoxalment, en models de gestió tam-
bé tornem al passat. Mentre París o Berlín tornen a la 
gestió pública de l’aigua, el Govern de Convergència 
i Unió impulsa un model privat que pot tenir conse-
qüències socials i ambientals molt negatives.

Miri, ens agradaria ser optimistes però no ho podem 
ser. Les seves mateixes previsions en el pressupost no 
ho són massa, d’optimistes: creixement del 0,9, taxa 
d’atur del 23 per cent. Nivells de creixement insufici-
ents per crear ocupació. I sembla que l’economia eu-
ropea es torna a refredar i que el crèdit, malgrat els 
milers de milions que han anat a parar als bancs amb 
plans de rescat, no flueix cap a l’economia productiva. 
I mentrestant, encara estem esperant el pla de rescat  
a la ciutadania. Portem ja cinc anys de crisi i no es veu 
la sortida del túnel. Potser es veu a la borsa, la sortida 
del túnel, potser ho veuen les empreses de l’IBEX 35 
que han incrementat els seus beneficis un 9 per cent; 
però no ho veu la gent treballadora en el sentit més 
ampli d’aquest concepte. Una societat que, almenys 
en una part molt important, està nacionalment molt il·
lusionada, però també que en una part molt important 
està socialment deprimida, almenys per a molts sec-
tors d’aquesta societat. I difícilment guanyarem na-
cionalment si una part del país queda exclosa i resta 
socialment deprimida.

Hi ha esperança en aquests pressupostos? No. Es pre-
figura l’horitzó d’un nou país? No. Hi ha una estra-
tègia per reduir les desigualtats en els pressupostos? 
No. Per crear ocupació? Tampoc. Aquests pressupos-
tos què suposen? Suposen la consolidació de l’acord de 
Convergència i Unió amb Esquerra Republicana, pe-
rò també suposen la consolidació d’altres coses. Per 
exemple, consoliden, o millor dit, cronifiquen l’auste-
ritat, converteixen les retallades en estructurals. Hi ha 
retallades que sembla que han vingut per quedar-se. 
Una cronificació en la qual el Govern de l’Estat, so-
vint amb el seu suport, hi ha contribuït i hi contribu-
eix amb entusiasme amb la contrareforma laboral i ara 
amb la contrareforma de les pensions. Estem d’acord 

que l’objectiu de dèficit de l’1 per cent és injust i ab-
surd; és una llosa sobre les possibilitats de recupera-
ció de l’economia. Quin hauria de ser l’objectiu del 
dèficit, conseller? El 2,2 per cent per a 2013? L’1,6 el 
2014? Han portat l’Estat als tribunals per aquest límit, 
crec que el 2013. Ho faran també el 2014? Cal donar la 
batalla amb totes les conseqüències? Plantegin vostès 
una partida oberta, per exemple, per recuperar aquests 
recursos, si és que realment la batalla aquesta judicial 
la guanyen, i nosaltres els donem tot el suport. I aques-
ta cronificació també s’ha traslladat als ajuntaments i 
entitats socials de tota mena. Quin és el deute que té la 
Generalitat amb els ajuntaments, conseller?

Però també consoliden aquests pressupostos la manca 
de reactivació de l’economia i l’absència de polítiques 
per fer front a l’atur. Crec que vostè ha dit en algu-
na ocasió que són uns pressupostos per acompanyar la 
sortida de la crisi. No ho veiem per enlloc. Si el primer 
problema és l’atur, els recursos destinats a lluitar con-
tra l’atur han disminuït respecte a 2012. Reducció de 
la inversió, un 30 per cent; reducció del personal del 
servei d’ocupació, 135 persones menys; reducció de 
programes d’innovació, un 65 per cent menys. Només 
la partida de turisme puja, i estem d’acord que el turis-
me és un sector important. No sé si estem d’acord amb 
el model turístic; em sembla que no. Nosaltres, el mo-
del turístic no pot ser ni Barcelona World ni Eurove-
gas. Quin és el canvi de model productiu que pensen 
promoure? O és que en realitat no en pensen promoure 
cap, de model productiu? Que ja els va bé esperar que 
sortim de la crisi recuperant la construcció, els tre-
balls precaris, etcètera. Salaris baixos, feines precà
ries i alguna cirereta en recerca.

Aquests pressupostos consoliden la mercantilització i 
la venda de patrimoni públic. Miri, vostè la legislatu-
ra passada ja ens ho va dir. Ara que el sector públic es 
retira, és l’oportunitat del sector privat, és el pas se-
güent a les retallades. S’afebleix el sector públic, es 
fa lloc per al sector privat. Els increments de les llis-
tes d’espera han provocat un increment de les mútues. 
Molts centres sanitaris públics estan realitzant activi-
tats de cobrament als usuaris amb el risc que suposa 
de les dobles llistes d’espera en funció de si pots pagar 
o no. I com se’ls ha acudit aquesta idea de vendre el 
parc d’habitatges de lloguer? Només la formulació de 
la idea ja és insultant quan existeixen milers de perso-
nes afectades per desnonament. Pisos que van treure 
del mercat perquè complissin una funció social, ara a 
un preu baix, rebaixat, tornaran al mercat en benefici 
de fons d’inversió. Volen fer com la comunitat de Ma-
drid, en això sembla que tenen la mateixa política que 
el Partit Popular: 3.000 pisos s’ha venut la comunitat 
de Madrid, de protecció oficial, socials, a Goldman 
Sachs. Quina ironia que aquells que ens han portat a 
la crisi, les hipoteques escombraries, els dels fons vol-
tors, siguin els que es beneficiïn, es puguin beneficiar 
de les vendes de patrimoni públic.

I parlant d’injustícies, com és possible que el preu de 
l’aigua s’incrementi un 7 per cent mentre s’ha renun-
ciat a aplicar, en compliment de la llei, Acciona, l’em-
presa que gestiona ATLL, part del cànon corresponent 
que paga aquesta empresa al finançament de les políti-


Sèrie P - Núm. 38	 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA	 20 de novembre de 2013

Ple del Parlament, SESSIÓ NÚM. 21.1	  47

ques d’aigua? Si es fes així, si es complís la llei, com-
portaria la possibilitat de no encarir tant l’aigua.

Privatitzar, privatitzen, i a més, malament. I a més, 
encara una cosa més greu: pretenen mercantilitzar 
el sanejament, el que en podríem dir el dret humà al 
sanejament. Volen privatitzar depuradores? Quantes, 
conseller? No n’han tingut prou amb l’ATLL, amb el 
nyap de l’ATLL? En definitiva, el resultat d’aquesta 
política és afavorir el negoci de les multinacionals de 
l’aigua, escanyar els sectors populars amb encariment 
de serveis bàsics, que són drets, com l’aigua o el sa-
nejament. I miri, no hi ha nou país si es venen el pa-
trimoni públic. El patrimoni públic és estalvi popular. 
No hi ha estructures d’estat si privatitzen o es perden 
les estructures d’estat realment existents. El serveis 
públics són un bé comú.

Consoliden també aquests pressupostos la manca 
d’una política ecològica; o millor dit, consoliden una 
política antiecològica. La retòrica tampoc no acompa-
nya els fets. El Govern parla de desenvolupar l’econo-
mia verda o les energies renovables, però no ho veiem 
per enlloc. Els parcs naturals es queden sense briga-
des de neteja amb l’aplicació d’un ERO a Forestal Ca-
talana que acomiada vuitanta-quatre persones. O el 
Programa de protecció i conservació del medi natural, 
que des del 2010 ha perdut quasi un 70 per cent del 
pressupost. Quin és el compromís del Govern contra 
la contaminació de l’aire, un gravíssim problema de 
salut? Doncs, reducció de més de dos milions i mig 
d’euros amb relació a 2012. La contaminació ambien-
tal és un gravíssim problema, i és més alt el cost que 
haurem de pagar per les multes de la Unió Europea i 
els costos en salut per a la població que les inversions 
necessàries per millorar la qualitat de l’aire.

Consoliden l’erosió continuada de l’estat del benestar 
i dels serveis públics. L’educació, com posen en evi-
dència les dades, no és una prioritat del Govern. Des 
que governen vostès, el conjunt del pressupost ha cai-
gut un 9,8 per cent; el pressupost del Departament 
d’Ensenyament, un 22 per cent, un 30 per cent menys 
de despesa per cada alumne. Però, en canvi, el 2014 
s’ha incrementat l’aportació a l’escola concertada un 5 
per cent. Per què? No ho sabem. Ens ho haurien d’ex-
plicar, això, no? Per raons ideològiques, potser? Si us 
plau, no ens tornin a dir allò que l’educació és fona-
mental per sortir de la crisi, perquè això ja no cola.

I en salut, on el president i el conseller han insistit que 
ja hem tocat os, que no es pot anar més enllà, doncs, 
també s’ha reduït el pressupost un 5,4 per cent. O en 
cultura, que per a nosaltres és una part de l’estat del 
benestar; retrocedeixen fins a 2003: 24 euros per habi-
tant. És un pressupost quasi per tancar el departament. 
El Departament de Cultura, el conseller de Cultura 
quasi el podrien tancar pel que farà, superant els lí-
mits que vostè mateix, com a conseller de Cultura, ha-
via establert. Un sector cultural, per cert, cada vegada 
més empobrit i amb uns professionals més precarit-
zats quan la creació, la cultura, hauria de ser un dels 
sectors per impulsar la sortida de la crisi.

I la funció pública. L’austericidi ha recaigut principal-
ment, també, sobre els treballadors públics. Des de 

2014 han perdut, un treballador mitjà ha perdut el 30 
per cent del seu poder adquisitiu; i segons els sindi-
cats, s’han perdut deu mil llocs de treball. I què ens 
trobem en els pressupostos? Eliminació de la paga ex-
tra per tercer any consecutiu, que suposa la reducció 
del salari del 7 per cent, som l’única comunitat autò-
noma que ho fa; es manté la reducció de la jornada 
del 15 per cent d’interins, i és una presa de pèl als tre-
balladors públics que es digui que recuperarà la paga 
extra si l’Estat compensa l’impost de dipòsits banca-
ris. Miri la confiança que tenen vostès en això, que la 
partida d’aquest impost està a zero. O que els digui als 
treballadors públics que mantindran el poder adquisi-
tiu. Quant serà la inflació? De l’1 i escaig? Què és això 
comparat amb el 7 per cent que se’ls retalla?

Aquests pressupostos també consoliden una redistri-
bució injusta dels esforços per sortir de la crisi. Con-
soliden la injustícia social. Vostès diuen: «Incremen-
tem algunes partides de caràcter social en 91 milions: 
renda mínima d’inserció, beques menjador, suport als 
afectats pels desnonaments...», però cal dir que la des-
pesa social per habitant en un moment de creixement 
de la pobresa, dels desnonaments, dels casos de mal-
nutrició infantil, ha baixat fins a 1.900 euros, fins a 
nivells de deu anys enrere. I això es tradueix en noves 
retallades de places de centres de dia per a gent gran, 
places en centres residencials per a persones amb ma-
laltia mental, programes d’atenció social urgent a les 
persones discapacitades, etcètera, etcètera i etcètera.

No vull menystenir que s’ha produït un increment, 
cal reconèixer-ho, en aquests 91 milions d’euros, com 
també cal reconèixer, vostès ho reconeixeran, que 
són insuficients per fer front als problemes socials 
que hauríem d’afrontar. Per exemple, Catalunya és 
la comunitat de l’Estat on es produeixen més desno-
naments. L’any 2010, amb 18 desnonaments al dia, el 
pressupost per a prestacions de lloguer i ajut d’urgèn-
cia estava al voltant de 73 milions d’euros; l’any 2013, 
amb 49, 50 al dia, desnonaments, el pressupost està al 
voltant de 47 milions d’euros: del tot insuficient. La 
renda mínima d’inserció la situen allí on es va produir 
el desgavell que vostès mateixos van provocar el 2011, 
amb 173 milions d’euros per atendre uns 25.000 ex-
pedients. Si aleshores ja es va veure que era una dota-
ció del tot insuficient, què passarà ara, quan la situació 
econòmica és difícil i hi ha un menor nivell de pro-
tecció social? La realitat és que la partida continuarà 
essent una partida tancada i deixarà fora col·lectius 
importants de persones a l’atur però sense problemes 
socials afegits. Quina resposta donem a persones que 
s’hagin quedat sense prestació d’atur i, a més, no tin-
guin aquests problemes socials afegits que exigeix la 
renda mínima d’inserció? Recordem que a Catalunya 
hi ha prop de 500.000 persones sense cap tipus d’in-
gressos. Creiem que la resposta hauria de ser aprovar 
aquí al Parlament la iniciativa legislativa popular per 
una renda mínima garantida, que ha aconseguit reco-
llir 120.000 signatures. Què farà Convergència i Unió 
i Esquerra Republicana davant d’aquesta ILP?

I les beques menjador. Sembla mentida que amb una 
cosa tan bàsica no hi hagi manera que acabin de com-
plir. Com vostès saben, a proposta del nostre grup es 


Sèrie P - Núm. 38	 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA	 20 de novembre de 2013

Ple del Parlament, SESSIÓ NÚM. 21.1	  48

va aprovar una moció en la qual s’instava el Govern a 
garantir, per mitjà d’un pla de xoc de garantia alimen-
tària, una partida pressupostària oberta perquè cap 
infant no es quedés sense beca menjador per limita-
cions pressupostàries. Ens trobem un increment que 
creiem insuficient i la FAPAC va denunciar la setmana 
passada que el 43 per cent dels nens i nenes que han 
sol·licitat beca menjador per a aquest curs se’ls denega 
l’ajut; és a dir, fent l’extrapolació, a més de disset mil 
escolars a Catalunya. Les beques menjador només ar-
riben al 10 per cent dels nens i nenes en risc d’exclusió 
social. Miri, per a una societat que es diu «avançada», 
no garantir els tres àpats del dia a la seva infantesa és 
una absoluta vergonya.

I què han previst fer davant de la pobresa energètica? 
Hi han 217.000 llars a Catalunya sense cap tipus d’in-
grés, que difícilment podran fer front als subministra-
ments, al pagament del subministrament de llum, ai-
gua, gas. Què faran per fer front a aquesta situació? 
A Catalunya, ningú hauria de passar gana, fred o no 
tenir sostre perquè és pobre, per manca de diners. I ai-
xò és la diferència que separa un país digne d’un país 
que no ho és.

Però la manca de justícia social també es tradueix i 
es reprodueix cap a l’exterior, com ha denunciat la 
Federació Catalana d’ONG. El pressupost de coope-
ració està pràcticament anul·lat; miri, també la podri-
en tancar, com el Departament de Cultura. Aquesta 
és la tarja de presentació de Catalunya al món? Mi-
ri, menys Diplocat, que sembla més una agència de 
vendes empresarials, i més cooperació per afavorir la 
presència internacional de Catalunya al món. És clar 
que si..., per visitar Israel ja s’entén que vostès no vul-
guin l’agència de cooperació, per visitar Israel, no els 
fa falta, s’obliden dels palestins; clar, per visitar Israel, 
l’agència de cooperació, que havia fet cooperació amb 
Palestina, doncs, els és sobrera.

Arribats a aquí, la pregunta és: s’ha produït una major 
redistribució de l’esforç en assumir l’ajust, el reparti-
ment de l’ajust entre diferents sectors socials? Hi ha 
política d’ingressos; han impulsat determinats impos-
tos. Però que ràpid que van anar amb les retallades, 
a retallar la paga extra als treballadors públics, i que 
lents que han anat i van recuperant impostos progres-
sius. Si els haguessin aprovat com els dèiem –quatre 
vegades, eh?, l’impost de dipòsits bancaris, igual que 
l’increment de l’impost de patrimoni–, nosaltres i al-
tres grups, quant haurien recaptat més cada any, 1.000 
milions d’euros? Vostès s’han permès el luxe de pres-
cindir d’uns 1.000 milions d’euros durant el 2011, el 
2012 i el 2013; 1.000 milions d’euros que les rendes 
més altes s’han estalviat mentre els qui més necessi-
ten els serveis públics, els sectors més empobrits, han 
patit les retallades. I això, conseller, no va ser una de-
cisió econòmica; això va ser una decisió política i ide-
ològica seva.

Per cert, què passa amb la resta d’impostos ambien-
tals?, perquè sempre en parlen i no acaben d’arribar 
mai. O l’impost als habitatges buits o a les begudes 
ensucrades, que també està en el seu acord de govern.

I ara què tenim en matèria d’ingressos? Tenim una no-
va perdigonada de taxes, algunes clarament antiso-
cials: taxa per la mediació laboral, taxa per emissió 
d’informes d’estrangeria, taxa per la inscripció a la FP 
o l’increment abusiu de la fiscalitat del lloguer. Com 
deia, taxes abusives i antisocials.

Però també tenim la reforma de l’impost de succes-
sions. Miri, li recordaré el que deia vostè el 2012 al 
Grup Socialista, quan li reclamava la recuperació de 
l’impost. «Si són seriosos» –deia vostè–, «proposin 
que es recuperi l’impost no com ara fa un any, sinó 
com era abans que vostès comencessin a desmante-
llar-lo, perquè això és seriós, allò altre no és seriós.» 
Doncs, segons les seves pròpies paraules, la seva re-
forma no seria massa seriosa, perquè tampoc no aca-
ben de revertir les retallades, plenament, les reformes 
que s’havien produït o la reforma que s’havia produït 
el 2011.

L’impacte recaptatori de la reforma pressupostada és 
baix: 54 milions d’euros per a l’exercici 2014, 108 mi-
lions d’euros en un exercici sencer.

Nosaltres els vam fer una proposta al Parlament per la 
qual no tributarien les petites i mitjanes herències, no-
més afectaria el 10 per cent dels contribuents i perme-
tria recuperar el 78 per cent de la recaptació inicial de 
l’impost, entre 400 i 500 milions d’euros addicionals, 
recuperant els nivells de recaptació del 2009. Han fet 
curt, vostès, amb la recuperació de l’impost de suc-
cessions.

En síntesi, aquests pressupostos consoliden el vell 
país, les velles relacions de poder, la vella democràcia 
opaca, la vella manera de fer política, les velles i injus-
tes relacions socials, i consoliden també els nous inte-
ressos empresarials amb les privatitzacions. Aquests 
pressupostos, conseller, no reflecteixen cap nou país 
que es vulgui construir.

Les alternatives; el president Mas ens va reptar a plan-
tejar alternatives. Miri, nosaltres som conscients de 
les limitacions de la Generalitat, de la pèrdua d’auto-
nomia real a mans de l’Estat, que ens intervé a través 
d’una llei d’estabilitat pressupostària que vostès van 
aprovar a Madrid; som conscients de la manca d’un fi-
nançament just; som conscients de les deslleialtats de 
l’Estat, però no es pot negar que hi hagi alternatives. 
Dir que només hi ha una única política possible, en 
definitiva, és negar la democràcia.

I algunes alternatives. La primera, política. Hem de 
donar una batalla central, unitària, impulsant les mo-
dificacions de les lleis d’estabilitat pressupostària, 
no la cosmètica que vostès ens porten amb la Llei de 
mesures; hem de donar una batalla contra la política 
d’austeritat amb la mateixa força que estem lluitant i 
empenyent el dret a decidir.

Política fiscal. Qui més té i qui més contamina ha de 
pagar més. Una política fiscal més redistributiva. Mi-
llorar la progressivitat i la capacitat recaptatòria de 
l’impost de successions –abans li he dit que nosaltres 
ja vam plantejar una alternativa– i també de l’impost 
de patrimoni. Impulsar d’una vegada la fiscalitat ver-
da. Recuperar nous tributs que estan en el seu propi 


Sèrie P - Núm. 38	 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA	 20 de novembre de 2013

Ple del Parlament, SESSIÓ NÚM. 21.1	  49

acord de govern. Un pla contra el frau fiscal; segons 
els inspectors d’hisenda, a Catalunya el volum del frau 
fiscal anualment equival a més d’11.000 milions d’eu-
ros. Proposin un acord amb l’agència tributària per 
un pla contra el frau fiscal; Andalusia ho ha fet. Revi-
sin els beneficis fiscals –10.000 milions d’euros–, les 
exempcions i bonificacions que en els diferents impos-
tos en redueixen el tipus efectiu i la capacitat recap-
tatòria i que converteixen el nostre sistema fiscal en 
un autèntic gruyère. Per exemple, en el cas de patri-
moni, la reducció d’algunes d’aquestes bonificacions 
permetria recaptar 642 milions d’euros. Si cal fer sa-
crificis, els hem de fer tots; no s’hi val que uns en fa-
cin molts i altres, els que tenen més recursos, en facin 
molts menys.

Cal canviar les prioritats, cal impulsar un programa 
de mínim vital, un veritable programa contra la po-
bresa i les desigualtats, que s’estan convertint en l’au-
tèntic problema aquí, a Catalunya. Cal enfortir i no 
afeblir els serveis públics; cal aturar els processos de 
mercantilització i privatització.

Cal un canvi de model productiu, un impuls decidit 
de l’economia verda, les energies renovables. Cal un 
pla potent d’estalvi energètic, començant per la matei-
xa Administració.

Cal gestionar el deute de forma diferent. Cal impulsar 
una nova gestió del deute i dels finançaments diferits, 
negociant reestructuracions, moratòries, aplanaments 
d’aquest deute, que certament pesa com una llosa so-
bre les finances de la Generalitat, per donar prioritat 
als pagaments socials.

Però, per altra banda, també cal assenyalar el caràc-
ter injust i il·legítim de com s’està produint aquest en-
deutament. Les entitats financeres imposen a les ad-
ministracions públiques, també l’Estat, amb l’ICO i el 
FLA, tipus al voltant del 5 per cent, mentre han gaudit 
de barra lliure del Banc Central Europeu a tipus de  
l’1 per cent.

Estem en un cercle pervers. Les retallades serveixen 
per finançar el pagament al sistema de finançament 
a través dels interessos i l’amortització del deute, que 
s’ha convertit, si no..., en la principal prioritat del Go-
vern de l’Estat i la Generalitat, fins a l’extrem de fer 
una reforma exprés de la Constitució; tenim una cons-
titució, la reforma de l’article 135, que diu que és sa-
grat, que això, el pagament d’aquests interessos, va 
per damunt de tot. Ja hi ha alguns ajuntaments, fins i 
tot amb el suport de Convergència i Unió, ajuntaments 
com Badalona, Sabadell, Cerdanyola, que han denun-
ciat el caràcter il·legítim i injust d’aquesta fórmula de 
retornar l’endeutament.

Però l’alternativa no pot passar només per uns pressu-
postos, als pressupostos hi ha alternatives, però l’al-
ternativa en majúscules va més enllà també dels pres-
supostos. I va més enllà dels pressupostos perquè qui 
està fracassant no és només el Govern de Convergèn-
cia i Unió o el Govern del Partit Popular, sinó tot un 
sistema.

Miri, un periodista, tampoc no sospitós de radicalis-
me, Joaquín Estefanía, deia: «Un sistema fracassa si 

no pot assegurar el benestar dels seus ciutadans, si els 
seus fills no poden viure millor que els seus pares i 
es trenca la cadena del progrés. Un sistema s’equivo-
ca si no crea plena ocupació, si no augmenta la capa-
citat adquisitiva de la majoria, si no té cura del me-
di ambient i, sobretot, si no respecta les decisions de 
la majoria protegint les minories.» Bé, potser és que 
aquest sistema no està fracassant; potser aquest és 
l’objectiu real. El problema és que a l’economia domi-
nant –a l’economia dominant– la recerca de la justícia 
social s’ha convertit per a molts en un obstacle per a 
l’eficiència econòmica.

Miri, l’etapa constituent que ha d’obrir Catalunya ha 
de capgirar aquesta situació, no en el futur, sinó ara 
mateix, si volem un país millor i si volem també una 
millor democràcia en un moment en què la contradic-
ció entre mercats financers que imposen la seva políti-
ca i la democràcia és cada vegada més evident.

Ara ja és demà per nosaltres. Ara ja hi ha alternatives 
també en la nostra societat, que és una societat dinà-
mica, malgrat totes les dificultats: a l’economia social 
i cooperativa, a l’economia verda, en el camp de les 
energies renovables i l’agricultura ecològica, en el tei-
xit per a la recerca i la innovació que resisteix, en la 
creació cultural, en les iniciatives de les finances èti-
ques; a la nostra societat, que és dinàmica, afortuna-
dament hi comencen a haver alternatives.

Avui manifestem el nostre rebuig als pressupostos 
amb aquesta esmena a la totalitat. El dia 24 de novem-
bre ho farem al carrer en la manifestació pels drets 
socials, contra la reforma de les pensions, els pressu-
postos de l’Estat i també els pressupostos de la Ge-
neralitat. I ho farem, ens manifestarem també, a fa-
vor d’una alternativa en minúscules als pressupostos  
i d’una alternativa en majúscules davant, com els deia, 
d’un sistema que almenys per la majoria ha fracassat.

Gràcies.

La presidenta

Té la paraula, a continuació, l’honorable conseller 
d’Economia i Coneixement.

El conseller d’Economia i Coneixement

Moltes gràcies, senyora presidenta. Moltes gràcies, se-
nyor Vendrell. La seva argumentació i el seu rebuig 
és coherent, o sigui que aquesta vegada no puc con-
testar assenyalant les incoherències de la crítica: per 
una banda, gasti més; per altra banda, ingressi menys, 
o així. Vostè sap que vostè i jo, o vostès i nosaltres, no 
tenim el mateix model de societat; és a dir, per vostè 
els serveis públics els ha de fer l’Administració públi-
ca i nosaltres pensem que de vegades sí, però moltes 
vegades ho pot fer perfectament, subjecta a controls, 
la iniciativa privada. I vostès pensen que com més im-
postos, millor, i nosaltres, no, nosaltres no pensem que 
com més impostos, millor.

Però, dit això, jo crec que podem tenir molt marge 
d’acord. Les visions del món i els models de socie-
tats no són monolítics, i en aquests moments, i pen-


Sèrie P - Núm. 38	 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA	 20 de novembre de 2013

Ple del Parlament, SESSIÓ NÚM. 21.1	  50

sem cada un el que puguem pensar sobre quina és la 
mida òptima del sector públic i de les responsabilitats 
que s’han d’exercir directament des del sector públic, 
o no, jo crec que detectem algunes de les mateixes 
mancances.

Repeteixo el que he dit en la meva presentació dels 
pressupostos. Aquests pressupostos no són els únics 
possibles. Els pressupostos que haurien agradat més 
en alguns llocs, i això inclou instàncies internacionals, 
no només de l’àmbit espanyol, els que haurien agra-
dat més, són uns pressupostos en els quals persistíssim 
en noves retallades, en els quals reduíssim més l’en-
senyament, reduíssim més la salut, reduíssim més les 
universitats, reduíssim més la recerca, etcètera. I hem 
pensat que això no podia ser, que no podíem reduir 
més. I el resultat, és clar, és aquesta mena de parti-
da oberta que vostè ens reclamava; és clar que aquests 
2.300 milions, allí, qualsevol ingrés que puguem 
aconseguir, per entendre’ns, per reclamació política, 
i amb això jo crec que podem anar molt coordinats, 
doncs, va a aquí. Si per continuar el que deia a la meva 
última intervenció, si aconseguíssim la nostra part de 
la privatització d’AENA, doncs, miri, ja seria menys el 
que hauríem d’aconseguir d’altres maneres.

Podríem anar més enllà? Nosaltres creiem que per la 
via d’impostos no podem anar més enllà; que 2.300 
milions són molts milions per aconseguir..., di-
guem-ne, per rebaixar substancialment en augments 
d’impostos, però, en fi, no pretendré que en això esti-
guem d’acord.

Però sí que vull assenyalar quelcom que també he 
esmentat abans. Compte!, vegem quina és la font 
d’aquesta limitació que hem de dir «prou, no baixa-
rem la despesa», i, en canvi, no podem dir «augmen
tarem la despesa», que també ens aniria bé.

Bé. La font..., escolti, al final, la part més important 
dels nostres ingressos és el sistema de finançament. 
Jo, simplement, no entenc que pel sistema de finan-
çament, l’any que ve rebem 550 milions menys que el 
2013. Simplement no ho entenc. El sistema de finança-
ment –i això ho comento en alguna intervenció ante-
rior– és molt complicat i té tantes variables lliures que 
pràcticament es pot ajustar com es vulgui, amb el càl-
cul de les bestretes, etcètera.

Per tant, no tinc dubte que si l’any vinent rebem menys 
diners... No som els únics, eh? El senyor González, 
president de la Comunitat de Madrid, està pujant per 
les parets perquè rep 300 milions menys, l’any vinent, 
que aquest any. Ho repeteixo: és incomprensible i no 
ho acceptem. De la mateixa manera que tampoc ac-
ceptem sense més el ritme de consolidació fiscal. La 
consolidació fiscal és necessària, però el ritme és 
un ritme esbiaixat a favor de l’Estat. L’any que ve és  
l’1 per cent. Ja dic que si arribem a l’1 per cent el 2014 
haurem entrat en un superàvit primari. Això fa con-
tents molts analistes, però a mi em sembla, ho repetei-
xo, que és un ritme desproporcionat i, certament, fins i 
tot en contradicció amb una addicional de la Llei d’es-
tabilitat pressupostària.

I, per tant, sí, estem en el procés de fer aquest conten-
ciós administratiu, que prenc nota del que m’ha dit de 

vigilar que no quedi com una cosa per a l’any 2013, si-
nó que sigui una cosa que qüestioni el 13, el 14, el 15 
i el que hagi de fer. I fa bé de dir-m’ho, perquè tenim 
precedents on s’ha presentat un recurs, el recurs es 
guanya i llavors el Govern diu: «Ah, sí, però això es va 
guanyar per una cosa que era de l’any 2009» –això ho  
han fet amb les beques constantment, eh?–, «això 
l’any 2010 no s’aplica», o el 12, continuen fent el ma-
teix, un va presentant recursos, es van guanyant, però 
llavors diuen que allò ja no val per a aquell any. O si-
gui que gràcies per aquest advertiment, que tindré en 
compte.

Sí que el final de la història és un tema de control de 
bases fiscals. La situació que tenim i, en fi, les limita-
cions que tenim són que no tenim cap control de les 
nostres pròpies bases fiscals i, per tant, al final és una 
qüestió d’autogovern. I em sembla que en això podem 
estar d’acord, encara que després calibrem diferent-
ment quina ha de ser la mida òptima, la mida adequa-
da del sector públic.

Per cert, també vull dir, pel que fa al sector públic 
–i això no li ho dic a vostè–, que últimament s’està 
generalitzant aquesta demagògia de suggerir que el 
sector públic, doncs, és un maremàgnum d’instituci-
ons –centenars, quatre-centes, etcètera. No és així en 
absolut. La xifra aquesta que s’ha mencionat, de qua-
tre-cents i escaig, són comptes del Gran Capitán de 
l’Administración del Estado, perquè inclou totes les 
institucions en les quals la Generalitat és minoritària o 
simplement participa amb un..., i la majoria del sector 
públic, escolti, són hospitals, són institucions educati-
ves, etcètera.

Coincideixo també amb vostè –em sembla que ho he 
dit– que és important que creixem. El creixement és el 
que ens traurà de la situació d’atur en què estem, per-
què si no hi ha creixement l’atur ens portarà cap a una 
degradació molt considerable de tot el que té a veure 
amb el mercat de treball. És, per tant, important que 
creixem. Però això..., les responsabilitats fonamen-
tals les tenim a Brussel·les i a Frankfurt. Són bons els 
últims posicionaments, en aquest respecte, del Banc 
Central Europeu, que sembla que està prenent una po-
sició més procreixement.

Dues coses més que vostè ha esmentat i que deixo... 
Una, les taxes ambientals. Està al caure, eh?, el projec-
te de llei de taxes ambientals, el portarem molt aviat 
en aquest Parlament.

I després també s’ha esmentat el deute als ajunta-
ments. I aquí voldria pregar que prenguéssim una mi-
ca de perspectiva. L’ajuntament més maltractat de Ca-
talunya es diu Generalitat de Catalunya, i crec que no 
sorprenc a ningú amb això. La filosofia del Govern es-
panyol actual és que, en l’organització de l’Estat, el ni-
vell local, que són els ajuntaments però també les di-
putacions, és l’estat natural de les coses, eh? En aquest 
estat natural de les coses, les evolucions polítiques hi 
han afegit una cosa que es diu «autonomies» i de ve-
gades unes coses que se’n diuen «comarques». Però, 
en això, no hi creuen en absolut.

Per exemple, no en aquest viatge a Israel, sinó en un al-
tre, estrictament privat, vaig veure a Jerusalem uns jar-


Sèrie P - Núm. 38	 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA	 20 de novembre de 2013

Ple del Parlament, SESSIÓ NÚM. 21.1	  51

dins bastant bonics, molt bona vista, que es deien  
Jardins del Rei Juan Carlos. I llavors hi havia un mo-
nòlit a l’entrada on es posava que..., «en honor del do-
nant», eh? Això passa. Doncs, en algun moment el  
Govern espanyol, els últims deu anys –d’això me’n 
vaig assabentar, perquè era important–, va donar 
aquests jardins a Jerusalem. I en aquest monòlit, a 
l’entrada, hi ha un gran mapa d’Espanya –dic «d’Es-
panya», no de la península, Portugal no hi és–, di-
guem-ne que en alumini, molt gran –molt gran–, molt 
visible –molt visible. Llavors, d’això fa deu anys, eh? 
I aquest mapa està subdividit en les unitats regionals, 
en les unitats locals. Sabeu quines són? Les cincuenta 
provincias, eh? Això és la divisió natural, la que s’en-
senya a fora. Això de las comunidades autónomas, et-
cètera, és una cosa rara.

Com a conseqüència d’aquesta visió, en el tracta-
ment fiscal que s’està fent és força clar, i no vull treu-
re’m responsabilitats de sobre, però és força clar que 
on «s’apreta» més és a les comunitats autònomes. El 
món local –ara no parlo de cap ajuntament ni de cap 
diputació en particular– va mantenir els seus ingres-
sos l’any..., no va mantenir els seus ingressos –perdó–, 
va augmentar col·lectivament els seus ingressos l’any 
2013, em sembla que un 13 o un 14 per cent, mentre 
que el nostre va baixar. I l’any 2014 es consolida, es 
consolida la nostra baixada, aquests 550 milions, que 
és un 4 o un 5 per cent. És molt clar, per tant, quin és 
el nivell administratiu que el Govern central vol con-
solidar. A mi em sembla molt bé que no tots estiguem 
patint de la mateixa manera, però no oblidem que la 
situació real, desafortunadament, és aquesta.

Dit això, jo també vull dir que per mi la institucio-
nalització de Catalunya són els ajuntaments, són les 
comarques, són les diputacions, és la Generalitat. Per 
què ho dic, tot això? En fi, perquè m’heu demanat «els 
ajuntaments». Efectivament, devem diners als ajun-
taments, devem diners a moltes institucions. A nivell 
de tresoreria, tractarem sempre de pagar de la manera 
més ordenada possible, i aquesta manera més ordena-
da possible, doncs, inclourà una estimació de necessi-
tats tresoreres en cada moment.

Bé. Ho deixo aquí; moltes gràcies.

La presidenta

Per a la rèplica, té la paraula l’il·lustre senyor Josep 
Vendrell.

Josep Vendrell Gardeñes

Gràcies, presidenta. Conseller, vostè deia: «No tenim 
el mateix model de societat.» Això jo crec que és evi-
dent, no? El que passa, que nosaltres pensàvem que 
coincidíem més amb Esquerra Republicana en el mo-
del de societat, i ara sembla que no, que Esquerra Re-
publicana coincideix més amb Convergència i Unió en 
el model de societat. Ho lamentem, no?, quedar-nos 
una mica més sols en la defensa d’un model de socie-
tat en la qual la lluita contra les desigualtats és un ele-
ment absolutament central.

Vostè ens explicava totes les limitacions que tenen. Jo 
ja li ho he dit, hi estem d’acord –jo ja li ho he dit. Ja 
li he dit que tenim un problema d’un finançament au-
tonòmic injust. Li he parlat de la manca de lleialtat de 
l’Estat, amb la disposició addicional tercera i totes les 
altres coses que vostè m’hi pugui afegir, que ha ex-
plicat. I, a més, nosaltres hem votat sempre de forma 
coherent aquí, al Parlament de Catalunya i a Madrid 
–no només nosaltres, sinó el Grup de l’Esquerra Plu-
ral, en el qual estem–, contra aquesta manca de lleial-
tat de l’Estat i contra un model d’estat que ens perjudi-
ca. I, en canvi, segurament vostès han aprovat coses al 
Congrés dels Diputats que han perjudicat el conjunt de 
la societat catalana: la mateixa Llei d’estabilitat que 
jo li recordava abans, la reforma laboral, etcètera, no? 
Potser no podríem dir el mateix aquí pel que fa a la 
coherència.

Vostè em reconeix: «No són els únics pressupostos 
possibles.» Bé, celebro que ho reconegui, perquè, mi-
ri, jo li he assenyalat... Perquè la pregunta aquí, la pre-
gunta a fer-nos és la següent: tenint en compte el con-
text en què ens movem, que vostè i jo coincidim que 
té moltes dificultats per a la Generalitat..., la pregunta 
és: el Govern de la Generalitat, la majoria de Conver-
gència i Unió i Esquerra Republicana, fan tot el que és 
possible per atendre les grans necessitats socials que 
hi ha?, fan tot el possible per reactivar l’economia?, 
fan tot el possible en aquest marge per preservar l’estat 
del benestar i les polítiques socials?, fan tot el possible 
perquè la redistribució dels esforços per a sortir de la 
crisi sigui més justa i equitativa? La nostra resposta 
és que no, és que no aprofiten el marge que tenen; no 
l’han aprofitat durant aquests anys, perquè s’han donat 
molta pressa vostès retallant, molt poca pressa enca-
ra es donen ara per a l’impost de successions. Estem 
veient l’impost de successions a la tardor de 2013. Fa-
ria molt temps... I no em digui allò: «És que vostès...» 
A nosaltres això no ens ho pot dir, que «vostès, quan 
estaven al Govern...», perquè nosaltres hi vam estar en 
contra, de la contrareforma que es va fer aquí de l’im-
post de successions, i sempre l’hem reivindicat. Han 
exigit molt els esforços a determinats sectors de la so-
cietat, per exemple als treballadors públics, i pocs es-
forços a la gent que més té.

Li donava algunes alternatives: el frau fiscal, 11.000 
milions d’euros; els beneficis fiscals, amb una idea 
concreta sobre l’impost de patrimoni; la fiscalitat am-
biental. Això de la fiscalitat ambiental, miri, a mi, que 
sóc de les terres de Lleida, em recorda quan es cons-
truïa l’A-2, no?, que anava per trams, que era una llar-
ga agonia: ara un tram, cues, després un altre tram... 
Escolti, vostès en això de la fiscalitat ambiental fan el 
mateix, no acaba d’arribar. «Està al caure.» Bé, esta-
rem atents a veure què ens cau de la fiscalitat ambi-
ental.

I, miri, vostè parlava de les comunitats autònomes, de 
la concepció que en té l’Estat... Miri, els ajuntaments 
estan patint, i molt. I vostè, que critica –i hi podríem 
coincidir– les províncies, les diputacions, està utilit-
zant les diputacions per pagar també molts serveis 
–molts serveis–: escoles bressol, beques menjador, et-


Sèrie P - Núm. 38	 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA	 20 de novembre de 2013

Ple del Parlament, SESSIÓ NÚM. 21.1	  52

cètera, no? Per tant, bé, pot fer la crítica, però ha utilit-
zat i ha estirat de les diputacions.

I, miri, hi ha una qüestió que vostè parlava, sobre el 
perímetre del sector públic, el paper que ha de tenir  
el sector públic.

Nosaltres pensem que és fonamental que hi hagi un 
sector públic eficient que garanteixi els drets de ciu-
tadania. I vostè no m’ha respost al que jo li deia, no? 
Estan deixant espai per al creixement de la lògica de 
mercat i de les privatitzacions. Jo crec que vostès te-
nen el deure democràtic d’explicar-nos exactament 
què volen privatitzar. Si volen privatitzar els habitat-
ges socials, vostès ens ho han de dir. Si se’l volen ven-
dre a Goldman Sachs, vostès ens ho han de dir. Si es 
volen privatitzar les depuradores, el servei de l’aigua, 
vostès tenen el deure democràtic de dir-nos-ho.

Mirin, ahir van comparèixer al Parlament diputats 
d’Escòcia, a la Comissió pel Dret a Decidir, però par-
lant de decidir, perquè és que nosaltres no ens con-
formem només a decidir la relació amb Espanya, nos-
altres volem decidir les polítiques econòmiques, les 
polítiques socials; ho volem decidir tot, no? En el cas 
d’Escòcia es veu que també pensen el mateix, perquè 
es veu que es va decidir privatitzar el servei de l’aigua 
i van fer un referèndum justament per evitar la priva-
tització del servei de l’aigua.

Vostès van en el sentit contrari d’on van Escòcia, d’on 
van a París, d’on van a Berlín, perquè, en el fons, vos-
tès ara m’ho negaran, però vostès són antics en moltes 
coses. Vostès, que ara diuen, que parlen que volen fer 
un nou país, en realitat estan defensant el vell país; els 
ho deia abans, les velles relacions de poder, la vella 
democràcia. Vostès defensen el de sempre. Ara ho po-
den tapar amb la reivindicació del dret a decidir, però 
vostès defensen el vell país.

Nosaltres defensem un procés constituent que ens por-
ti a un nou país. Aquesta és la diferència fonamental 
entre vostès i nosaltres, i ara, malauradament, també 
sembla que amb Esquerra Republicana.

Gràcies.

La presidenta

Suspenem la sessió fins a les quatre de la tarda.

La sessió se suspèn a les dues del migdia i vuit minuts i 
es reprèn a les quatre de la tarda i tres minuts. Presideix 
la presidenta del Parlament, acompanyada de tots els 
membres de la Mesa, la qual és assistida per la secretà-
ria general, el lletrat major i el lletrat Fernando Domínguez 
Garcia.

Al banc del Govern seu el president de la Generalitat, 
acompanyat de la vicepresidenta del Govern i titular del 
Departament de Governació i Relacions Institucionals i 
els consellers d’Economia i Coneixement, d’Ensenya-
ment, de Salut, d’Interior, de Territori i Sostenibilitat, de 
Cultura, de Benestar Social i Família i de Justícia.

La presidenta

Senyores diputades i senyors diputats, reprenem la 
sessió amb la quarta esmena a la totalitat.

Presentada pel Grup Parlamentari de Ciutadans, té la 
paraula l’il·lustre senyor Albert Rivera.

Albert Rivera Díaz

Gràcies, senyora presidenta. Molt honorables conse-
llers, diputats i diputades, ciutadans que ens acom-
panyen a la tribuna i ciutadans que ens vegin pels 
mitjans de comunicació, o ens escoltin, bona tarda a 
tothom.

Pujo a aquesta tribuna per defensar l’esmena a la tota-
litat de Ciutadans a aquests pressupostos 2014, pres-
supostos que arriben després de dos anys sense poder 
debatre pressupostos al Parlament de Catalunya, que 
arriben després d’una estafa democràtica al Parlament 
de Catalunya pel fet de no poder debatre la llei més 
important d’un parlament, que són els pressupostos. 
Com vostès saben, aquest Govern de Convergència i 
Esquerra Republicana va amagar i va, en definitiva, 
treure la possibilitat als diputats i diputades d’aquest 
Parlament de poder debatre, esmenar, conèixer, en de-
finitiva donar llum i taquígrafs, als pressupostos de la 
Generalitat.

Per tant, després de dos anys, arribem aquí per de-
batre uns pressupostos de 2014, que en definitiva són 
continuistes, en tant que retallen, apugen impostos i 
no serveixen per sortir de la crisi, però sobretot són 
uns pressupostos que tenen un cost polític de què par-
larem també en aquesta tribuna.

Per tant, presentem l’esmena perquè no estem d’acord 
amb el fons d’aquests pressupostos, perquè també és 
una censura a la forma d’entendre aquest Parlament 
d’aquest Govern, que és usurpar el dret..., en definitiva 
treure el dret als ciutadans de debatre els pressupostos 
de 2013, i sobretot perquè són una factura a pagar per 
un pacte polític entre Convergència i Unió i Esquerra 
Republicana, que l’únic que els uneix és separar i divi-
dir els catalans de la resta d’Espanya i d’Europa.

Les dades macroeconòmiques d’aquests pressupostos, 
i començarem per aquí, són..., crec que podem parlar 
que tenen una certa síndrome de brotes verdes, eh? Ja 
coneixen la síndrome de La Moncloa, que és que tots 
els presidents que hi arriben comencen a veure ràpida-
ment la llum. Suposo que veuen la llum perquè no tre-
pitgen massa el carrer de les ciutats i els pobles d’Es-
panya en general i de Catalunya en particular. Perquè 
les dades microeconòmiques, les dades socials, les 
dades reals de Catalunya i del conjunt d’Espanya, són 
de vegades ben diferents d’aquestes dades macroeco-
nòmiques. És innegable que les dades macroeconòmi-
ques han arribat a tocar fons. Segurament, perquè més 
avall no podien baixar. No perquè hi hagi una gran 
feina i gran tasca dels governs actuals, sinó perquè la 
situació era realment, i és realment, lamentable, la-
mentable en un país com Espanya, en què ha retro-
cedit l’economia durant cinc anys pràcticament i que 
ha arribat a tocar fons. I vull dir-ho perquè crec que el 
pitjor que podem fer en política és llançar campanes 


Sèrie P - Núm. 38	 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA	 20 de novembre de 2013

Ple del Parlament, SESSIÓ NÚM. 21.1	  53

al vol sense tenir ni molt menys la sortida d’aquesta 
crisi. La síndrome Montoro no crec que s’hagi d’en-
comanar també al Govern de Catalunya, i he sentit 
algunes paraules al senyor Mas-Colell..., que sembla 
–i al senyor Puig i a d’altres– que comença a veure 
ja la llum, una llum que només veuen vostès i que 
molts ciutadans i ciutadanes que ens escolten o veuen 
no només no veuen, sinó que veuen moltes ombres a 
les seves vides quotidianes, a les seves famílies o a les 
seves empreses.

Per tant, un creixement previst del 0,9 per cent. Tant 
de bo sigui així, conseller, però és difícil creure 
aquestes dades quan contrasten amb altres dades del 
Govern d’Espanya, de la Comissió Europea o d’altres 
organismes, que donen no un retrocés, però sí un crei-
xement més moderat del que vostès calculen; unes da-
des també que vénen amb un llast claríssim, que és 
l’atur. El principal problema de Catalunya avui no  
és pertànyer a Espanya o pertànyer a Europa. El prin-
cipal problema d’Espanya es diu atur. I a Catalunya, 
particularment, també. He sentit també que vostès  
treuen pit ja del creixement de l’ocupació. Cautela, con-
seller, cautela, perquè són dades, també, que vostès sa-
ben que algunes són estacionals; d’altres dades..., que  
tenen molt a veure de vegades amb la conjuntura i molt 
poc amb l’estructura de creació de llocs de treball. Sap 
vostè perfectament que a Catalunya, igual que al con-
junt d’Espanya, fins que no creixem algun dia l’1 i 
mig i el 2 per cent, aquí no es crearan llocs de treball 
nous. Per tant, en aquest sentit, no llanci les campanes 
al vol, no digui als ciutadans que sortim de la crisi, 
perquè la realitat és que la crisi, lamentablement, està 
instal·lada, ens queden mesos o anys de recuperació, i, 
sobretot, segurament mai tornarem a tenir la situació 
de drets socials, d’economia i de progrés econòmic i 
social que teníem abans d’aquesta crisi.

Per tant, realisme és el que demana aquest grup; re-
alisme, no llançar campanes al vol, no fer trampes 
amb els números, i després en parlarem, per intentar 
tirar tots endavant, Govern i oposició. En això comp-
tin amb nosaltres per a allò que sigui veritat, per a allò 
que sigui tirar del carro en l’economia, la creació de 
llocs de treball, la creació i manteniment d’empreses. 
No comptin amb nosaltres, ja ho saben, per dividir o 
fracturar la societat catalana.

Per tant, realitat, dades reals. Vostès han parlat de 
macroeconomia amb algunes dades. Jo els vull do-
nar algunes dades reals que els ciutadans han de co-
nèixer. A Catalunya tenim un atur juvenil del 50 per 
cent. Parlar de recuperació econòmica amb un de ca-
da dos joves formats, preparats..., molts que marxen a 
l’estranger perquè no hi ha feina, i pujar a una tribuna 
i dir que ens recuperem és com a mínim irresponsa-
ble. Tenir un 50 per cent de joves preparats per treba-
llar en un país –a Espanya en general és un 54 o un 
55, i a Catalunya un 50 per cent– i parlar de recupe-
ració és no tenir respecte per tota aquesta gent. Parlar 
de recuperació a Catalunya, que hi ha pràcticament un 
25 per cent d’atur, és no tenir en compte que una de 
quatre persones no treballa. No perquè no vulgui, per-
què no pot treballar. Dir a Catalunya que ens recupe-
rem quan tenim un 43 per cent més de llistes d’espera 

a la sanitat pública des que governa Convergència és 
no tenir sensibilitat social per la gent que espera molt 
més per ser operada o per tenir intervencions quirúr-
giques. Parlar de recuperació i de millora en el siste-
ma educatiu quan tenim un fracàs escolar de més del 
26 per cent, eh?, que lluny d’estar al capdavant de les 
comunitats autònomes estem a la mitjana, o fins i tot 
endarrerint posicions en els últims anys, és no tenir en 
compte quina és la situació de l’educació a Catalunya. 
Tirar campanes al vol quan un de cada quatre nens ca-
talans està sota la pobresa relativa –un de cada quatre 
nens catalans– és no tenir en compte la realitat de Ca-
talunya. O una de cada tres famílies que està en aquest 
llindar, en aquest límit de la pobresa relativa. Una de 
cada tres famílies a Catalunya té dificultats serioses 
per arribar a final de mes.

Per tant, cautela, precaució, respecte i sensibilitat per 
la gent que ens paga el sou. Perquè, si no, podem sem-
blar extraterrestres, en aquest Parlament, parlant de 
recuperacions i de dades macroeconòmiques, de mi-
llores que no arriben a la ciutadania que ens escolta.

Per altra banda, en aquesta realitat hem de dir una co-
sa que és veritat, i vostès ho saben: Catalunya està res-
catada. Catalunya, si no té autonomia, com vostè deia 
abans, o el senyor Mas parlava de «recentralització», 
no és perquè algú en tingui la voluntat i una conspira-
ció mundial contra Catalunya. És que entre vostès i el 
tripartit s’han gastat els diners que no tenien. I quan 
un es gasta els diners que no té es converteix en hos-
tatge dels seus creditors, i es converteix, en definiti-
va, en aquest cas, en un govern que no té prou auto-
nomia. Però no perquè no tingui competències, sinó 
perquè no han sigut competents, que no és el mateix. 
Vostès no han sigut ni diligents ni competents. Quan 
un, com per exemple el tripartit –i li reconeixeré que 
no és tot culpa d’aquest Govern– d’aquesta Esquerra 
Republicana, que té idees tan brillants per a l’econo-
mia catalana com paralitzar-la una setmana..., aques-
ta Esquerra Republicana que formava part del tripar-
tit va desviar-se un 50 per cent al pressupost de 2010, 
va arribar al 4,2 per cent del dèficit d’aquell PIB, que 
vostès han hagut de recuperar. Impresentable per a un 
govern. I ara donen lliçons de com hem de recuperar 
l’economia: amb més impostos, amb més retallades i 
amb paralitzacions de l’economia. Aquests són els que 
vostès, en definitiva, ajuden perquè siguin els futurs 
governants de Catalunya. Aquests són els que vostès 
volen. El senyor Mas passarà a la història per dues co-
ses: primer, per carregar-se Convergència i Unió com 
a força hegemònica a la política catalana, i, segon, per 
fer pujar un govern d’Esquerra Republicana, que no té 
ni idea d’economia, que no pot gestionar, com ha de-
mostrat, que ha deixat Catalunya a la ruïna, a les runes 
econòmiques, però que ara ens diu com hem de treure 
l’economia catalana de la crisi, que és paralitzant-la 
una setmana. Aquestes són les idees brillants del se-
nyor Junqueras i dels seus socis de govern.

Doncs nosaltres no volem estar en mans d’aquells que 
volen paralitzar més l’economia. Perquè ja està para-
litzada, no ens enganyem. El que cal és reactivar-la, el 
que cal és mantenir les empreses que amb dificultats 
tiren endavant, el que cal és crear llocs de treball. I ai-

Fascicle segon


Sèrie P - Núm. 38	 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA	 20 de novembre de 2013

Ple del Parlament, SESSIÓ NÚM. 21.1	  54

xò no es fa paralitzant l’economia, sinó que es fa do-
nant confiança, bàsicament a la gent que ha d’invertir 
els seus diners o als treballadors que han de deixar-se 
la pell cada dia per cobrar menys i treballar més, que 
és el que fan ara mateix amb les retallades socials.

Per tant, Catalunya està rescatada. Vostè, senyor Mas-
Colell, sap perfectament, i ho va dir vostè, que és el 
Govern d’Espanya i el FLA, el Fons de liquiditat au-
tonòmica, qui ens dóna els diners per pagar els deutes. 
I la realitat és que si vostès no s’haguessin gastat els 
diners que no tenien, doncs no hauríem de demanar 
permís per pagar els deutes. Però com que vostès te-
nen un deute acumulat de 59.000 milions d’euros, que 
es diu ràpid..., 59.000 milions, ja perdem la noció dels 
números, perquè amb aquests números... Però, perquè 
se’n facin a la idea, vostès en tres anys –en tres anys– 
han multiplicat el deute de la Generalitat. Hem passat 
de 34.000 milions que va deixar el tripartit, després 
d’aquells comptes que no van complir de pressupos-
tos 2010, a 59.000 de previsió en aquests pressupostos. 
Què vol dir, això? Que som hostatges del nostre crèdit, 
que devem molts diners. I quan un deu molts diners ha 
de pagar molt deute.

Jo només poso una dada per als ciutadans que ens sen-
tin perquè es facin una idea de fins a quin punt estem 
endeutats i fins a quin punt això llastra l’economia ca-
talana. A Catalunya, la retallada en la partida de sani-
tat i educació 2013 ens l’hauríem estalviat si hagues-
sin gestionat vostès bé els comptes. I m’explico: 2.000 
milions només d’interessos del deute –2.000 milions 
d’euros! La retallada sanitària i educativa més gran de 
la història de Catalunya no s’hauria produït si vostès 
haguessin gestionat bé la Generalitat; el tripartit, Con-
vergència i el PP, i Convergència i Esquerra. Aquesta 
és la realitat. Són números, senyor Mas-Colell. I vos-
tès han continuat i ens han deixat 2.000 milions de 
deute, que es diu ràpid, cada any d’interessos. I ho re-
peteixo: no de deute, d’interessos; només per la bola..., 
i la bola que han creat amb aquest deute a Catalunya.

Per tant, Catalunya, avui, des del nostre punt de vista, 
des de Ciutadans, està rescatada pel Govern de la Ge-
neralitat, igual que el Govern d’Espanya està rescatat 
pel forat bancari que s’ha fet a Espanya, eh? Igual que 
s’ha rescatat Espanya des de la Unió Europea, a vostès 
també, i a la Generalitat; a tots, en definitiva, perquè 
ho paguem tots, ens han rescatat perquè no es gestio-
na bé.

Miri, Catalunya, des del nostre punt de vista, té tres 
grans hipoteques per la seva gestió: una mala gestió, 
que són aquests 59.000 milions de deute que ens hipo-
tequen la nostra vida diària, la nostra gestió diària; un 
excés de burocràcia, de duplicitat administrativa, i fal-
ta de reforma de l’Administració pública i de l’estruc-
tura política, que vostès no volen abordar, ni els seus 
socis de govern, i, tercer, l’obsessió per construir un 
estat, l’obsessió per no voler governar la nostra comu-
nitat autònoma. Aquestes són les tres grans hipoteques 
de Catalunya, que són avui dia un llast per a la nos-
tra economia: mala gestió, un sistema polític i de bu-
rocràcia obsolet, que no està a l’alçada del segle xxi, 
 i sobretot, també, en última instància, com a diferèn-
cia, eh?, com a fet diferencial, que vostès, en comptes 

de construir hospitals, carreteres, construir una eco-
nomia millor, volen construir un altre estat a partir de 
la desconstrucció d’Espanya. Aquesta és la seva gran 
obsessió, i això costa diners, això és un llast, això és 
un problema, problema del que ens gastem i problema 
del que no ve, i problema del que no s’ingressa, i pro-
blema de les empreses que no vénen o marxen, o de la 
imatge que es dóna de Catalunya a l’exterior.

Per tant, nosaltres el que considerem és que, primer, a 
Catalunya el que cal és gestionar millor. I per gestionar 
millor, simplement, primer hem de saber què tenim d’in-
gressos i quant gastem. És molt fàcil dir –i hi podem 
estar d’acord, i ho debatrem si vostès estan d’acord a de-
batre el model de finançament autonòmic i no debatre la 
independència– que és millorable, el sistema de finan-
çament autonòmic; que, per cert, és una part del nos-
tre sistema financer, no ho és tot; també tenim cores
ponsabilitat fiscal, també tenim capacitat per gestionar 
alguns impostos i també tenim capacitat per gestio-
nar millor. Però podem estar d’acord que el sistema és 
millorable. Molt bé. I la pregunta és: quan un té uns 
ingressos que pot considerar més o menys justos i es 
gasta més del que té cada any i cada any i cada any, i 
acaba acumulant un deute, la culpa de qui és? La culpa 
és de qui no sap gestionar els ingressos que té i es gasta 
més i més i més i arriba als 59.000 milions de deute a 
Catalunya. Per tant, els principals responsables de te-
nir aquest forat a les arques públiques són els governs 
de Catalunya, en tant que, del que han tingut, se n’han 
gastat molt més, han desviat pressupostos, no han sabut 
gestionar i no han tingut la capacitat de fer les coses 
ben fetes.

Mala gestió. Exemples concrets, eh?, li puc posar: la 
«txapussa», el nyap que han fet vostès amb ATLL. 
Quina imatge bananera que han donat vostès donant 
una concessió de gairebé 1.000 milions d’euros, la 
més cara de la història de Catalunya! I que els seus 
propis organismes administratius els diguin que han 
fet vostès un nyap. I que estigui ara pendent d’execu-
ció als tribunals. I que hàgim de pagar el cost financer 
d’aquesta operació tots els catalans. A més a més de la 
imatge lamentable que es dóna davant dels inversors, 
tant nacionals com estrangers. Això és mala gestió, 
senyor Mas-Colell; això no és culpa de cap conspira-
ció mundial, és culpa seva, de la seva mala gestió, o 
del seu Govern, o de qui li va fer fer aquest nyap, que 
no sé si va ser el senyor Recoder, el senyor Mas, o qui 
ha fet fer aquesta barbaritat.

Un altre exemple, que ve de lluny, però que ha sortit 
en aquesta cambra i que també és un exemple acumu-
lat de deute? Home, sense anar més lluny, la gran ope-
ració financera de l’aviació catalana, Spanair: 225 mi-
lions d’euros invertits entre Generalitat i ajuntament. 
Quina meravella! Quina gran idea! Volem tenir, tenim 
dret a tenir una companyia aèria, tenim dret a decidir. 
Doncs, miri, 225 milions d’euros de forat de les ar-
ques públiques, de l’ICF, de la Generalitat i de l’ajun-
tament.

Aquests són els exemples –que poden haver-n’hi molts 
i molts, lamentablement– de la seva gran gestió. I això 
són coses que vostès han d’assumir com a mals ges-
tors. La mala gestió ens costa diners, gestionar mala-


Sèrie P - Núm. 38	 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA	 20 de novembre de 2013

Ple del Parlament, SESSIÓ NÚM. 21.1	  55

ment té un cost financer per a les butxaques. I, ja els 
ho he dit, un cost tan gran com la retallada en sanitat i 
educació del 2013. No s’hauria produït aquesta retalla-
da si vostès no haguessin fet el forat de la Generalitat 
que tenim.

Miri, educació i sanitat s’estan ressentint d’una reta-
llada que avui podríem haver evitar, podríem haver 
evitat gestionant millor i podríem haver evitat, i des-
prés en parlarem, gastant menys en algunes partides 
que per vostès són línies vermelles i per altres són au-
tèntiques estructures polítiques al servei dels partits 
polítics.

Per altra banda, tenim un altre llast, els ho deia, aquest 
sistema de partits polítics tant a nivell polític com ad-
ministratiu que no responen a gestionar millor l’Admi-
nistració, que no responen fins i tot al segle xxi, sinó 
que responen a estructures antigues. I els posaré dos 
exemples, un a nivell estatal i un a nivell autonòmic.

A nivell de l’Estat, les diputacions. Abans donaven 
exemple, alguns, de la gestió i les duplicitats. Doncs, 
miri, comencem per aquí. El senyor Rajoy ara s’ha 
convertit en l’«abanderat» de les diputacions. Escol-
ti’m, doncs, miri, què vol que li digui, les diputacions 
en el moment que fem un estat autonòmic i transferim 
competències i tenim ajuntaments, doncs, es poden 
mancomunar els serveis, però no cal tenir una estruc-
tura per col·locar gent dels partits polítics a les diputa-
cions. Per tant, són organismes sobrers, que alguns no 
ho volen assumir, perquè donen molts llocs de treball 
a molts governs, però que són sobrers en l’estructura 
moderna de l’Estat actual.

Però exactament igual que els consells comarcals. En 
aquest Parlament, Ciutadans ha portat tres vegades a 
votació la supressió dels consells comarcals i ens hem 
trobat amb l’autèntica oposició de tothom a suprimir 
els consells comarcals a Catalunya. Per què? Perquè 
també serveixen per col·locar molta gent. Però la reali-
tat és que amb una mancomunitat de serveis tant a ni-
vell municipal com a nivell comarcal es pot suprimir 
ens que tenen bàsicament estructura política, que són 
greix i no són múscul, que són estructures que no ser-
veixen en última instància als ciutadans.

Si ja existeixen i existien les diputacions, per què van 
haver vostès de crear els consells comarcals? Ja ho sa-
bem, perquè vostès volien fer un contrapoder a les di-
putacions socialistes. Molt bé. Ja no estan els socialis-
tes a les diputacions, els podem suprimir, ja? Siguem 
pràctics, els podem suprimir, ja, que no hi han contra-
poders, o vostès volen mantenir sis nivells adminis-
tratius mentre els diuen als ciutadans i a les empreses 
que s’«apretin» el cinturó? Ho mantenim, encara? Ho 
mantenen vostès, que és necessari, en una administra-
ció del segle xxi, mantenir sis nivells d’Administració 
pública? Sí? Són vostès capaços de sostenir-ho? Nos-
altres creiem que no, que per mirar als ulls dels ciuta-
dans els hem de dir: «Mirin, aquí menys ajuntaments, 
fusionats, funcionant millor, mancomunant serveis, la 
Generalitat i l’Estat.» Aquestes són les tres estructures 
de sobres, que no sobreres, que hem de tenir a l’Estat.

Per tant, aquest és el nostre model. I aquí és on fa-
rem esmenes per suprimir organismes. Algú dirà..., el 

senyor Mas-Colell suposo que parlarà d’allò que li ha 
dit a algun altre portaveu: «Això són quatre duros.» 
Doncs, miri, els consells comarcals tenen un pressu-
post de 520 milions d’euros. No sé si són quatre duros. 
(Veus de fons.) Cinc-cents, sí, senyor Mas-Colell, miri 
els pressupostos, 520 milions d’euros en aquests con-
sells comarcals.

No sé si vostès volen tenir cinc, sis, vuit canals de tele-
visió, i que els paguem tots o que els paguem amb un 
cànon, com han anunciat, no sé com ho volen fer, però 
jo els pregunto: «Vostès creuen que en el moment que 
viu Catalunya i en el moment que viu el conjunt d’Es-
panya ens podem permetre tenir 237 milions d’euros 
cada any del pressupost públic, a part la publicitat, del 
pressupost públic, per perdre i perdre diners a tenir 
sis canals de televisió? S’ho creuen, vostès creuen que 
això...?» Això, en paraules del senyor Mas, són línies 
vermelles. És a dir, els CAP d’algunes comarques de 
Catalunya no són línies vermelles, alguns centres edu-
catius no són línies vermelles, a apujar els impostos 
a les classes mitjanes aquí no hi ha línies vermelles. 
Ara, si em toqueu la propaganda, aquí ja, el moll de 
l’os, eh?, com vostès diuen, el moll de l’os; hem pun-
xat el moll de l’os. Doncs, miri, el moll de l’os serveix 
a uns quants, però no a tothom, i, sobretot, ho paga 
tothom.

Per tant, comencem a diferenciar el que és essencial 
per a l’estat del benestar i el que és essencial per al 
benestar d’uns quants, que no és exactament el ma-
teix. I, per tant, nosaltres el que volem és fer esmenes 
en aquests pressupostos, i per això presentem l’esmena 
per suprimir estructures que serveixen o a ideologies 
o a estructures burocràtiques sobreres i del segle xix o  
del segle xx.

Per altra banda, hi han organismes duplicats, empre-
ses públiques que s’han anat creant sense suprimir-ne 
d’altres, i que l’Estat, la Generalitat i els ajuntaments 
s’han d’asseure, i ens hem d’asseure... Nosaltres hem 
proposat una comissió d’estudi de duplicitats per fer 
una administració pública més àgil, més flexible i so-
bretot a l’alçada dels ciutadans i les empreses, i vostès 
s’hi han negat. Aquí hem votat dues vegades crear una 
comissió d’estudi de duplicitats polítiques i adminis-
tratives, i tots vostès es posen d’acord, en això sí, per-
què no s’obri aquesta comissió; hi ha, bé, unanimitat 
perquè no tiri endavant això.

Per tant, nosaltres el que creiem és que hem de refor-
mar l’Administració, precisament perquè creiem que 
l’Administració és qui ha de garantir serveis. Si no la 
reformem, la deixem en una condició obsoleta, en una 
condició que molts ciutadans perceben com a antiga 
i sobretot que no serveix als ciutadans i les empre-
ses. Són les administracions qui han d’estar al servei 
dels ciutadans i les empreses i no els ciutadans i les 
empreses qui han d’estar al servei de les administra-
cions, perquè l’Administració pública, que és un mag-
nífic invent de l’home, és per administrar la gestió del 
comú, del públic, de la cosa pública, de la comunitat, 
no és un fi en si mateix. I vostès, alguns de vostès, 
creuen o els seus partits han entès que l’Administració 
és un fi en si mateix i sobretot que les estructures po-
lítiques en si mateixes són el lloc perquè treballi mol-


Sèrie P - Núm. 38	 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA	 20 de novembre de 2013

Ple del Parlament, SESSIÓ NÚM. 21.1	  56

ta gent d’un partit o d’un altre, a mi m’importa ben 
poc el color. El que creiem és que ha arribat l’hora 
de canviar les coses. Vostès estan demanant als ciuta-
dans esforços que no estem sent capaços de fer nosal-
tres aquí, a l’Administració pública o a les estructures 
polítiques.

Què faria falta, per nosaltres, per tant? Suprimir es-
tructures sobreres, diferenciar entre el que és greix i 
el que és musculatura. Posar-se en forma, en defini-
tiva, senyor Mas-Colell. Ens hem de posar en forma. 
I per posar-nos en forma hem de ser valents, hem de 
fer règim, i ens hem d’aprimar, i hem d’anar a cór-
rer, i hem de veure quina dieta fem. I vostès el que 
estan fent és menjar-se la musculatura, és a dir, profes-
sors, escoles, retallades als funcionaris, en definitiva, 
a allò que sí que serveix realment a l’última finalitat al 
ciutadà directament, aquí estan ficant les tisores, i el 
greix, doncs, acomodats en aquesta estructura políti-
ca, l’estan deixant. I estan deixant sense musculatura 
el funcionariat, el servei públic, aquells serveis bàsics 
de l’estat del benestar, i, en canvi, estan deixant greix 
que no serveix per a res, només per llastrar la nostra 
economia.

I l’últim punt, com els deia, l’últim punt que vostès 
sostenen, que mantenen en aquests pressupostos és, 
naturalment, la construcció de l’Estat català, una fina-
litat que sempre han tingut com a prioritat, que costa 
més de 1.000 milions d’euros cada any als catalans, 
a diferència de..., aquest és un fet diferencial d’altres 
comunitats: aquí ens gastem els diners també en iden-
titat i en construcció nacional. I nosaltres creiem que, 
amb els diners de tots, vostès no poden construir ni 
identitats úniques ni molt menys estructures d’un estat 
que ni som ni volem ser, perquè ja som estat, Catalu-
nya ja forma part de l’Estat, Catalunya és Espanya i 
Catalunya forma part de la Unió Europea. I no volem 
que amb els nostres diners vostès ens desmuntin l’Es-
tat a què pertanyem i s’organitzin en un altre estat, i 
molt menys amb els gestors que vostès han demostrat 
ser al capdavant de l’Administració.

Per tant, el separatisme també és un llast; aquests 
pressupostos de l’estelada també costen diners, i la 
prova és que hi han diners de partides directes, que 
costen diners i estan aquí pressupostats, que poden 
ser simbòliques..., però molts milions d’euros, simbò-
lics, milions d’euros simbòlics, però també és quant 
deixem d’ingressar, quant deixa Catalunya de rebre, 
quant deixa Catalunya de ser una oportunitat per a 
molta gent i comença a ser un problema. I això també 
s’ha de calcular.

Quan el senyor Junqueras va a Brussel·les i diu la bar-
baritat que va dir l’altre dia de paralitzar l’economia 
catalana, això quan costa? No és tangible, ja ho sé, 
conseller, no és tangible, no es pot posar, però es po-
dria calcular? Podem calcular quant ens costa la imat-
ge lamentable del cap de l’oposició, que és govern, 
i que està donant suport al Govern, i que aprova els 
pressupostos, podem calcular quant costa aquesta bar-
baritat, dita on l’ha dit?

Podem calcular quant costa que vostès no calculin 
el que representa en definitiva l’estabilitat econòmi-

ca i jurídica de Catalunya? Saben vostès..., i ho saben, 
senyor Mas-Colell, no sé si vostè... Jo crec que vos-
tè parla, em consta, amb molts empresaris i amb gent 
de l’economia a Catalunya, no sé si amb tothom o no-
més amb qui vol escoltar, però em consta que hi parla. 
I vostè sap i li diuen que els preocupa la inestabilitat, 
que els preocupa que vostès generin inestabilitat i que 
no agrada la idea de tenir governs que amenacen ni a 
paralitzar l’economia ni a pujar a un balcó i declarar 
la independència. Perquè això, no aquí, enlloc agrada, 
perquè és de sentit comú, no agrada; no agrada viure 
a un lloc on no saps què passarà demà, no agrada viu-
re a un lloc on hi ha un conseller en cap que governa i 
diu que farà una declaració com el Kosovo. Quin gran 
exemple, Kosovo, estabilitat pura i dura! Senyors, una 
mica de seriositat; no podem Kosovo i l’ex-Iugoslàvia 
com a exemple de res –de res–, i molt menys d’eco-
nomia –tampoc– i d’estabilitat, i no entraré en altres 
camps..., que evidentment són repugnants..., que al-
gú compari l’ex-Iugoslàvia..., tant de bo mai puguem 
comparar això amb Espanya.

Per tant... (Veus de fons.) Tant de bo, exacte. Per això 
dic que vostè, senyora Rovira, que tant utilitza l’exem-
ple del Kosovo, canviï, canviï una mica d’exemple, 
perquè aquest és bastant lamentable; se’ns posa la pell 
de gallina cada cop que vostè posa el Kosovo com a 
exemple. Per tant, canviïn vostès que fan por. El dis-
curs de la por el fan, perquè és veritat que fa por el que 
diuen; s’ha de tenir por a discursos com el seu. El dis-
curs de la por, per cert, que és el que fa el senyor Jun-
queras: a la por dels empresaris, a la por dels treballa-
dors, a la por dels inversors; el discurs de la por, clar 
–clar. Vostès fan por, eh? Jo no ho nego. Jo no sé si sóc 
covard o no, però em fan por, clar que sí; em fa por 
pensar que el senyor Junqueras pugui ser president de 
la Generalitat i paralitzar l’economia catalana. De ve-
ritat. És que és el que està aconseguint el senyor Mas. 
O em fa por que vostès puguin presidir la Generalitat 
i començar, en definitiva, a amenaçar amb una decla-
ració i un cop d’estat contra la Constitució i l’Estatut. 
Em fa por, sí, ho reconec, potser sóc un covard, però 
em fa por. (Remor de veus.)

Per tant, jo crec que hi ha molta gent que li fa por el 
que està veient, que no li agrada la inestabilitat que 
vostès generen i que vol estabilitat econòmica, que vol 
un govern estable, que vol convivència, prosperitat –si 
em deixen continuar–, prosperitat econòmica i pros-
peritat social.

Pèrdua d’oportunitats és el que vostès estan generant 
amb les seves declaracions, amb els seus socis de go-
vern i amb aquests pressupostos, que ara entrarem en 
les inexactituds, per dir-ho positiu, d’aquests pressu-
postos.

Senyor Mas-Colell, vostè ha fet aquí de Màgic Andreu 
Mas-Colell, ha agafat els pressupostos i ha fet màgia. 
Ha posat una partida i diu: «Calculem, i ho posem 
aquí, que traurem 2.300 milions d’euros d’aquí, dels 
pressupostos, i farem la venda d’actius i de concessi-
ons i hem calculat, més o menys» –casualment o no–, 
«que tenim més de 2.000 milions d’euros en aquesta 
partida.»


Sèrie P - Núm. 38	 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA	 20 de novembre de 2013

Ple del Parlament, SESSIÓ NÚM. 21.1	  57

Senyor Mas-Colell, jo el convido que pugi a aques-
ta tribuna en aquest torn de paraula i ens expliqui 
d’on, com, de quina manera i com ha calculat vostè 
aquesta partida. Utilitzi el temps que té amb el nostre 
grup. Si vol, dediqui tot el temps del món a aques-
ta... Em conformaria que vostè m’expliqués com ha 
fet màgia en aquests pressupostos. Perquè això és un 
frau comptable. Com poden vostès considerar una 
partida com aquesta incloure-la als pressupostos sen-
se dir ni com, ni què, ni quan cada concessió, ni com 
ho aconseguiran? Això..., vostè deia que el paper ho 
aguanta tot. I tant, que ho aguanta tot, el paper! Mi-
ri els seus pressupostos, eh? Vostès que es queixaven  
de les trampes que feien a la Comunitat de Madrid, de  
les trampes que feien altres comunitats..., ha caigut 
vostè amb les dues potes en el mateix error i parany, 
que és fer trampes.

És més, en una altra partida, eh?, i això, més que par-
tida pressupostària, és una qüestió política, vostès fan 
la retallada, fan la retallada als funcionaris, i els uti-
litzen d’ostatge. O sigui, els funcionaris de Catalunya 
s’han convertit en un ostatge per al Govern de Cata-
lunya per negociar amb el Govern de Madrid que li 
permetin posar en marxa l’impost de dipòsits. Qui-
na manera més grollera, en definitiva, de tractar els 
funcionaris de Catalunya! Una mica de respecte per a 
220.000 famílies que el seu sou, no una paga de Na-
dal, no és una panera, el seu sou, el 7 per cent del seu 
sou, es torna a retallar i vostès els diuen que «això, si 
ens ho donen des de Madrid, us ho pagarem», com 
una dádiva, com si fos un regal. No, escoltin, és el seu 
sou, i vostès el tornen a retallar. Admetin-ho, tornen a 
retallar la paga dels servidors públics a Catalunya. Per 
tant, no ho barregin i no juguin a fer d’ostatges amb 
220.000 famílies a Catalunya, que és el que estan fent; 
una mica de respecte per tantíssima gent que depèn 
del seu sou..., d’arribar a final de mes, de pagar l’esco-
la del seu fill o d’anar de vacances, que hi tenen el seu 
dret..., d’aquest sou.

Per tant, això és el que han fet vostès amb aquestes 
partides condicionades, una nova modalitat, en defi-
nitiva, que és: «Retallo, però, si em donen no sé què 
de Madrid o del Govern d’Espanya, ja us ho tornaré.» 
No, no; vostès han de pagar els sous de la Generalitat, 
dels seus funcionaris, com a tot arreu.

Per altra banda, parlàvem de retallades i d’impostos; 
miri, les retallades al final on es noten? A la sanitat, 
a l’educació, als proveïdors. Aquí l’altre dia..., el nos-
tre portaveu i també el nostre diputat a la Comissió 
d’Economia han fet diverses interpel·lacions ja –una 
d’elles precisament el dia que van fer la vaga les far-
màcies– on només demanem que compleixin la llei 
que vostès van portar al Congrés dels Diputats. Vos-
tès no estan complint. Aquí estem deixant de pagar els 
proveïdors, que han de tancar les seves empreses, en-
deutar les seves cases, demanar crèdits, per poder pa-
gar allò que vostès no paguen.

I jo no faré ús d’aquella qüestió immoral que vostès 
fan servir d’«Espanya ens roba», i no diré «Catalunya 
ens roba», perquè seria tan absurd com el que vostès 
fan. Per tant, no caurem en el parany de dir «Catalu-
nya ens roba» perquè la Generalitat no paga els proveï

dors, perquè és el que vostès fan; seria tan immoral 
fer-ho. Per tant, no ho faré. Però, en la seva lògica, Ca-
talunya ens roba. En la seva lògica, quan l’Ajuntament 
de Barcelona té deutes amb la Generalitat i vostès no 
paguen..., què diuen, «Catalunya ens roba»? Al senyor 
Trias, jo no li ho he sentit, i espero que no ho digui, 
perquè és una barbaritat, és mentida bàsicament.

Per tant, segueixin vostès, en definitiva, una lògica 
on no diguin qüestions com aquestes, populistes, eh?, 
més impròpies..., o bastant impròpies d’una democrà-
cia, com intentar generar l’odi entre ciutadans d’un 
país per qüestions de mala gestió o de problemes entre 
governs. Els problemes entre governs no se solucionen 
generant odi entre els ciutadans d’Espanya.

Per tant, més impostos –gairebé trenta taxes–, menys 
ingressos per als ciutadans, menys ingressos per als 
servidors públics, més retallades socials. Esquerra 
Republicana ha legitimat, ha avalat aquesta gran re-
tallada social, la retallada social igual que la de 2012 
i 2013, són..., els imports..., bàsicament, és un pressu-
post com el del PP però ara amb Esquerra Republi-
cana. És a dir, no ha canviat res, i vostès segueixen 
avalant...

Ara, hi ha un canvi: que aquí hi ha una gran factura 
política que hem pagat entre tots, la factura política de 
la separació i la fractura. La separació és el que volen 
Esquerra Republicana i Convergència, i, per tant, la 
condició bàsica és: vostès retallin, apugin els impos-
tos, facin malabarismes amb les partides pressupostà-
ries, però sobretot, molt important –molt important–, 
han d’incloure una partida per fer un referèndum se-
paratista i l’han de fer el 2014. Si vostès fan això, facin 
el que vulguin –facin el que vulguin. Esquerra Repu-
blicana, bàsicament, el que ha fet és assegurar-se que 
hi ha una partida pressupostària que parla del referèn-
dum separatista i assegurar-se que vostès posin una 
data per a la no-consulta –perquè com que no tenen 
competències per convocar-la, doncs, no la podran 
fer–, per generar més victimisme, per portar la gent i 
els ciutadans contra el mur, per portar la gent contra el 
carreró sense sortida.

En definitiva, aquests pressupostos, senyor Mas-Co-
lell, no són uns pressupostos, són un pamflet polític. 
És un programa electoral d’un partit, és un eslògan, 
però no són uns pressupostos. Per a vostè aquests 
pressupostos són una coartada, un mal tràngol, un trà-
mit per seguir amb el comitè d’operacions per la inde-
pendència. Vostès aquests pressupostos els passen de 
puntetes, s’inventen les partides, fan seguidisme dels 
pressupostos anteriors, no parlen de reactivació eco-
nòmica, segueixen apujant impostos, segueixen fent 
retallades, però bàsicament els permet tirar una mica 
més i tenir Esquerra Republicana al costat un temps 
més. Ja veurem quant. Per tant, aquests pressupostos 
no serveixen per a la reactivació econòmica, que és 
el que li cal a Catalunya –no paralitzar-la, com diu el 
senyor Junqueras, reactivar-la–; aquests pressupostos 
no serveixen per garantir una xarxa mínima de ser-
veis socials i una xarxa de benestar que ens mereixem, 
pels impostos que paguem, i sobretot són uns pressu-
postos que tampoc aborden les reformes necessàries 
ni a l’Administració pública, ni en el camp democràtic 


Sèrie P - Núm. 38	 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA	 20 de novembre de 2013

Ple del Parlament, SESSIÓ NÚM. 21.1	  58

–lògicament, en aquest cas, reduint estructura política 
per posar-la al servei del benestar.

Per tant, la lectura política que fa Ciutadans d’aquests 
pressupostos és, precisament, que són un tràmit per al 
comitè d’operacions per la secessió, són un tràmit per 
al Govern d’Artur Mas, són un mal tràngol per a Es-
querra Republicana, que a canvi ho aconsegueix –amb 
una factura de retallades socials altíssima– tot per una 
separació i una fractura entre Catalunya i la resta d’Es-
panya.

I nosaltres ni volem fractura amb la resta d’Espanya, 
ni volem uns pressupostos que no reactivin l’econo-
mia, ni volem seguir per aquest carreró sense sortida 
on ens porten. Per tant, intentarem esmenar, durant el 
tràmit parlamentari, en la línia que els he dit: treure 
llast a l’economia catalana, de sistema polític, de bu-
rocràcia; treure llast a la construcció nacional; oferir 
també solucions i impostos que gravin les fortunes i 
les grans fortunes... Sí, estem d’acord que de l’impost 
de successions l’últim tram es recuperi; ja ho vam dir, 
en això estem d’acord. En el que no estem d’acord és 
que vostès no toquin l’IRPF, a canvi, per a les classes 
mitjanes, que el tenen molt alt. Per tant, clar que estem 
a favor de redistribuir la riquesa, però precisament 
perquè les classes mitjanes no pateixin aquest llast i 
la caiguda del consum que tenim. Per tant, sí, em sem-
bla bé i a Ciutadans li sembla bé que l’últim tram es 
recuperi, i per això hi vam votar al seu dia a favor, pe-
rò els recordo que també hi ha gent que està patint la 
crisi amb taxes i impostos (sona el senyal acústic que 
indica que s’exhaureix el temps d’intervenció), que són 
classe mitjana o classe popular, que no arriben a final 
de mes, i estan pagant impostos molt alts per serveis 
cada cop més baixos.

En definitiva, per acabar, una lectura política –després 
al torn de rèplica suposo que tindré temps d’acabar–  
i la prova, dues proves –i acabo, presidenta– d’aquesta 
lectura política són les següents. Primer, aquest és el Go-
vern que deia que no, que era impossible fer uns pres-
supostos amb l’1,56, i és el Govern que fa uns pressu-
postos amb l’1 per cent. Aquest és el Govern que deia i 
plorava quan li deien el 2012 i deia: «Volem l’1 i mig», 
i arriba al Govern i li donen l’1 i mig, i diu: «Ara volem 
el 2.» I ara arriba al Govern i fa uns pressupostos amb 
malabarismes i diu: «Doncs, sí, fem-ho.» Per tant, vos-
tès també fan trampes amb les partides pressupostàries. 
O fan trampes, o les feien abans; però, com deia abans el 
senyor Lucena, una de les dues qüestions ha d’estar so-
bre la taula.

I, segona prova, aquesta balança fiscal que s’han tret 
vostès de la màniga, que és pròpia d’independentista 
d’institut, amb tots els respectes, que és un discurs im-
propi d’un conseller d’Economia, de dir: «És que miri 
quina balança fiscal tinc.» Sí. Vostè és economista, se-
nyor Mas-Colell? Sap que no té res a veure la balança 
fiscal amb uns pressupostos com a eina econòmica, ho 
sap perfectament. A mi m’havien dit que vostè i tenia 
coneixement que vostè...

La presidenta

Senyor diputat...

Albert Rivera Díaz

...era una persona –sí, acabo, presidenta, deu se-
gons–..., que vostè era un economista prestigiat i de 
prestigi. Però amb aquests pressupostos necessita mi-
llorar, senyor conseller, amb tots els respectes. Perquè 
lligar una balança fiscal a uns pressupostos és de pri-
mer d’economia que no es pot fer, de primer d’econo-
mia, i vostès ho lliguen i fan un discurs d’institut, amb 
tots els respectes pels estudiants d’institut.

Per tant, senyor Mas-Colell, porti uns pressupostos 
propis de la Generalitat; parlem de reactivació econò-
mica; no fiquin vostès partides que no existeixen o no 
existiran, i podrem parlar durant el tràmit parlamen-
tari. Si aquesta és la lògica de tot el debat parlamenta-
ri que tindrem, serà molt complicat –molt complicat– 
que aquesta cambra i Ciutadans puguin donar suport 
a uns pressupostos que són un gran frau comptable 
i sobretot, el pitjor, que no serveixen per sortir de la 
crisi.

Gràcies, senyora presidenta.

(Aplaudiments.)

La presidenta

Té la paraula l’honorable conseller d’Economia i Co-
neixement.

El conseller d’Economia i Coneixement

Senyora presidenta... Té raó, senyor Rivera, vostè sap 
de moltes coses, però d’economia no en sap.

Comencem pel tema de la situació econòmica. Efecti-
vament, la situació econòmica és molt fràgil, però tam-
poc és cert, com vostè ha dit, que ja no podem anar més 
avall, i com que ja no podem anar més avall, doncs, és 
clar, ara hem d’anar amunt, i per això no té mèrit dir 
que potser anirem amunt. Repeteixo que les coses no 
són tan simples. Malauradament, les coses podrien anar 
molt pitjor, i jo crec que hi han exemples a Europa on 
s’ha demostrat que poden anar molt pitjor; hi ha exem-
ples a la història on les coses han anat molt pitjor; no 
hi han raons, en aquests moments, absolutes per a una 
tranquil·litat absoluta. Un any 2014 amb recessió hauria 
sigut extraordinàriament..., hauria creat un nivell d’es-
très enorme a la nostra economia, a l’economia espa-
nyola. I, si tenim indicacions que això ho evitarem, crec 
que és una bona notícia, una notícia que hem de vigi-
lar, i que hem de vigilar sobretot..., de fet, hem de vi-
gilar sobretot com actua el Govern europeu, estigui a 
Brussel·les, estigui a Berlín o estigui a Frankfurt. No 
hem sortit de la crisi, i que en sortim bé dependrà de 
l’habilitat de gestió i dels principis que predominin a 
nivell europeu.

Un segon punt que li voldria dir és que vostè repeti-
dament ha dit: «Això del separatisme és un llast» i ha 
insinuat que els problemes econòmics de Catalunya 
eren conseqüència de les característiques polítiques  
a Catalunya. A mi em sembla que només n’hi ha prou a  
mirar al voltant per veure que això no és així. A Va-
lència no estan millor; a Andalusia no estan millor; a 
Madrid depèn del que miri: algunes coses sí, altres no. 


Sèrie P - Núm. 38	 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA	 20 de novembre de 2013

Ple del Parlament, SESSIÓ NÚM. 21.1	  59

La veritat és que estem passant per una crisi molt forta 
i, dintre d’aquesta crisi –reconec que potser estic fent 
petites diferències, però són diferències que comp-
ten–, Catalunya no és la que està en una situació, so-
bretot en una situació prospectiva, més difícil. No vull 
ara pecar d’optimisme, però crec que aquest és un fet. 
Per tant, no veig per enlloc on està la diferència a Ca-
talunya que es pugui atribuir al que vostè no li agrada 
dels processos polítics catalans.

Vostè ha dit que Catalunya està rescatada. Bé, no ens 
barallarem per les paraules; si aquesta paraula li com-
plau, doncs, li complau. Jo només vull marcar una 
precisió entre dir que Irlanda està rescatada i dir que 
Catalunya està rescatada. La diferència és que Irlanda 
no ha contribuït ni amb un euro a l’euro que li arriba 
per rescatar-la, mentre que –digui’n «balança fiscal» 
o digui’n el que vostè vulgui; ara ja no entrarem en si 
les diferències són més grans o són més petites– Ca-
talunya, ens agradi o no, és en aquests moments un 
contribuent, i un contribuent important, a la fiscalitat 
de l’Estat espanyol. Catalunya contribueix molt a l’Es-
tat espanyol; de fet, tots els impostos que es recapten a 
Catalunya passen per l’Estat espanyol. I, per tant, a mi 
em sembla que és una diferència clara. Mentre aquest 
sigui el cas, els catalans tenen el dret a exigir uns ser-
veis financers i la suficiència de recursos per satisfer 
els serveis públics que els catalans es mereixen.

Escolti, i si això no agrada, doncs, partim peres i no 
passa res, eh?, o sigui... Però una de dues: o els cata-
lans tenen control sobre les seves bases fiscals, i lla-
vors aquest Parlament fa el que hagi de fer, o els cata-
lans no tenen control sobre les bases fiscals, i llavors 
tenim tot el dret d’exigir..., a qui controli les nostres 
bases fiscals, és a dir, el que contribueixin els contri-
buents catalans.

Ha parlat també de les estructures que a vostè no li 
agraden. Faré diversos comentaris.

Ha parlat de Spanair... Home, tot és el mateix paquet. 
Iberia ens ha costat molts diners a tots, eh?, inclosos 
als catalans. Potser això també ho podria tenir en 
compte.

Els consells comarcals diu que gasten 520 milions 
d’euros. Ara no tinc la xifra. És possible que aquesta 
sigui la xifra. Però, si us plau, per què no analitza en 
què es gasten, i potser podrà filar més fi? No dic que 
acabi beneint els 520 milions, estic segur que no, es-
tic segur que es pot estalviar, però aquí, evidentment, 
hi han coses amb contingut, començant pel transport 
escolar.

I també a vostè li sobra la televisió. Miri, a mi, perso-
nalment –però ara no parlo personalment, parlo com 
a membre del Govern, i del Govern que està al Go-
vern en aquest moment i que té els suports parlamen-
taris que té–, a mi no em sobra la Televisió de Cata-
lunya, crec que la Televisió de Catalunya és central a 
la identitat cultural de Catalunya i crec que l’haurien 
de pagar tots els espanyols, sap? I sap per què crec que 
l’haurien de pagar tots els espanyols? Per l’article 3  
de la Constitució, que els recomano que es llegeixin, 
i veuran que tinc base per pensar que la Televisió de 
Catalunya l’haurien de pagar tots els espanyols. Però, 

com que no la paguen tots els espanyols, a mi em sem-
bla que l’hem de pagar els catalans. Però al final se-
ran els electors catalans que ho determinaran. Això és 
la democràcia. Cada u té la seva plataforma. La nos-
tra inclou la Televisió de Catalunya; la seva, no. Quan 
vostè sigui president de la Generalitat, doncs, ho farà 
diferent de com nosaltres, i hi tindrà tot el dret. Pe-
rò, mentre vostè no ho sigui, això pot perfectament ser 
part de la política del Govern de Catalunya. Perquè, 
efectivament, i com diu l’article 3 de la Constitució, 
que suposo que vostès respecten molt, les llengües co-
oficials s’han de protegir, i, ja que no es fa des de l’Es-
tat, doncs, ho hem de fer nosaltres.

En cert moment s’ha preguntat quant deixem d’ingres-
sar. Aquí és on hauria de parlar-li del dèficit fiscal. Bé, 
deixem d’ingressar molt. En principi, hi ha una dife-
rència entre el que paguen els catalans en impostos i 
el que acabem gastant. Suposo que vostè pot argumen-
tar que les comunitats autònomes que tenen una renda 
mitjana superior a la mitjana espanyola han de contri-
buir, acceptem-ho –acceptem-ho–, i bé, que el fet és 
que són Madrid i Catalunya les que contribueixen més. 
Però, miri, fins i tot el president de Madrid demana un 
sistema de finançament just i equilibrat. Jo penso que 
hauríem de tenir un retorn superior. I, per cert, aquesta 
frase de «no-sé-qui ens roba» jo mai l’he utilitzada. Si 
em troba vostè una vegada que jo hagi utilitzat aques-
ta expressió, li ho hauré de reconèixer i li ho reconei-
xeré des d’aquesta tribuna. En canvi, vostè ha dit que 
mai diria l’expressió «Catalunya ens roba», però l’ha 
repetida quatre o cinc vegades alhora que deia que no 
ho diria.

Vostè, senyor Rivera, és un excel·lent parlamentari, no 
hi ha dubte –no hi ha dubte. A vostè no li diré que és 
el peó de ningú. De fet, l’estic utilitzant, sap?, aquests 
dies, perquè estic dient per aquests mons que una pro-
va que Catalunya, diguem-ne, que la seva societat té 
vida pròpia, és que tots els partits amb representació 
parlamentària a Catalunya, excepte un, que no són 
vostès, tots han estat fundats a Catalunya. Jo, és una 
cosa que aprecio. És una contradicció per a vostès, pe-
rò jo ho aprecio, i això es nota en la seva qualitat com 
a parlamentari.

La presidenta

Té la paraula l’il·lustre diputat senyor Rivera, per un 
temps de cinc minuts.

Albert Rivera Díaz

Gràcies, senyora presidenta. Honorables consellers, 
diputats i diputades... Gràcies per perdonar-nos la vi-
da, senyor Mas-Colell, per deixar-nos existir, gràcies. 
Gràcies per deixar-nos estar al Parlament, no perquè 
hi hagin 300.000 catalans que ens han votat sinó per-
què vostè ens ha perdonat la vida. Gràcies, també, per 
reconèixer-me que som catalans. Si no m’ho hagués 
dit vostè, pensaria que sóc ucraïnès, però he nascut a 
Barcelona i, per tant, sóc català, espanyol i europeu.

La veritat, senyor Mas-Colell, que, prova que a Ca-
talunya alguna cosa no va bé, sobretot és que tenim 


Sèrie P - Núm. 38	 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA	 20 de novembre de 2013

Ple del Parlament, SESSIÓ NÚM. 21.1	  60

59.000 milions de deutes, i això no és una qüestió 
identitària. Això és de mal gestor. A veure si vostès ho 
entenen. Vostè ho ha passat per sobre. També ha sigut 
hàbil, vostè, jo li ho reconec. S’ha centrat a parlar 
només de la qüestió identitària i ha obviat la mala 
gestió que ha fet el Govern anterior i vostè. I no me 
n’ha parlat res. No sé si vol dir que hi està d’acord, o 
que no hi està d’acord, o pasa palabra, eh? No ho sé, 
però, en qualsevol cas, vostè ha obviat la realitat. Si 
a Catalunya... –ho repeteixo per cinquena vegada–, 
si a Catalunya hem de pagar 2.000 milions de deute 
cada any és perquè s’ha gestionat els comptes de la 
Generalitat. I això han sigut vostès.

Una altra apreciació, una altra puntualització, senyor 
Mas-Colell: la Generalitat no és Catalunya, és l’Ad-
ministració autonòmica. I Catalunya també són els 
diputats que estan al Congrés dels Diputats, i Catalu-
nya també són cada un dels regidors dels ajuntaments, 
i Catalunya són cada un dels catalans que tenim dife-
rents fórmules de contribuir en un estat, igual que a 
Estats Units paguen impostos federals i paguen im-
postos estatals, o no? Per tant, a veure si ho entén vos-
tè, que jo crec que vostè té prou intel·ligència per en-
tendre-ho. I no faci trampa: expliqui-ho als catalans, 
una mica de pedagogia. Els impostos que paguem 
els catalans els paguem a diferents administracions. 
Anem a jugar a l’abecé d’allò bàsic de la política i de 
l’economia. Paguen uns impostos a l’ajuntament, pa-
guen uns impostos a la Generalitat i paguem uns im-
postos a l’Estat, i amb aquests diners s’administren, 
es gestionen i es rendeixen comptes, teòricament, ca-
dascun dels governs. I vostès fan aquest compte de 
la vella antic i que és mentida, o mitja veritat; diuen: 
«No, és que aquí es recapta tant i retorna tant.» Bé, 
vostès recapten, lògicament, i els correspon al que és 
la Generalitat. Jo vull seguir pagant impostos al meu 
ajuntament, vull seguir pagant impostos a la Genera-
litat i a l’Estat, i tinc els meus representants al Con-
grés dels Diputats, els meus representants aquí i els 
representants a l’ajuntament. O vostè, què vol? Supri-
mir l’Estat i els ajuntaments i que tot sigui la Gene-
ralitat, només? Doncs, no, és un estat descentralitzat, 
no centralitzat a la Generalitat, per sort. Per tant, en 
aquest sentit, fer una mica de pedagogia i deixem de 
dir mentides.

Balances fiscals. Senyor Mas-Colell, li ho hem dit 
moltes vegades: estem d’acord, nosaltres, que es publi-
quin, bàsicament perquè no menteixin. Volem, davant 
de la manipulació, transparència. Davant dels jocs de 
màgia del senyor Mas-Colell, transparència. És clar 
que volem balances fiscals, i comercials, i socials, i 
volem, per cert, senyor Mas-Colell, com a mínim els 
quatre mètodes de càlcul habitual, no el que a vostè li 
interessi, eh? I volem, a més, que ho faci el Ministeri 
d’Hisenda, que hauria de fer-ho, em sembla molt bé. 
Per cert, vostè sap que hi ha països federals que no pu-
bliquen les balances fiscals; n’hi ha altres que sí, però 
n’hi ha que no ho publiquen, però a ningú se li acu-
deix dir aquests discursos, que «com que no m’agrada 
portar el 5,3 de dèficit fiscal, trenquem el país, aixe-
quem fronteres i separem-nos». Ningú no ho diu, a cap 
país del món democràtic occidental. El que diuen és: 
«Anem a veure com es redistribueix la riquesa dintre 

el país.» I vostès, en comptes de fer aquest discurs vic-
timista que no porta enlloc, de fractura social, haurien 
d’estar avui debaten aquí multilateralment amb la res-
ta de comunitats i amb la comunitat de Madrid. Si jo li 
he dit això mateix al senyor Mas! Haurien d’estar de-
batent i fent pinya per reformar la LOFCA en un sentit 
determinat, que és tenir un fons de cohesió territorial i 
social, veure què és el fons comú i veure què és la co-
responsabilitat fiscal de cada comunitat, però com que 
vostès, i ho sap, senyor Mas-Colell –i ho sap–, com 
que vostès s’han ficat en un carreró sense sortida, ja 
no tenen marxa enrere. I vostès ara estan amb el dis-
curs independentista d’institut i ja no poden tornar al 
discurs del sentit comú i del seny, que és el discurs de 
debatre la LOFCA; que és el discurs de veure quins 
ingressos té Catalunya, quins ingressos corresponen 
i quins paràmetres es recalculen de la LOFCA cada 
cinc anys.

Com que han perdut el seny, la centralitat política, el 
nord, i vostès estan amb el discurs de qui vol fer va-
gues cada setmana –el senyor Junqueras–, doncs, no 
tenim res a fer. Per tant, no se’ns acudeix una altra fór-
mula, com vostè deia, que efectivament, quan hi ha-
gin urnes un altre cop, ja veurem qui puja i qui baixa. 
Els ciutadans decidiran qui ho ha fet bé i qui ho pot 
fer millor. Jo crec que amb això hi estem tots d’acord. 
Ara, admetran vostès que la seva lògica d’allunyar-se 
de la centralitat política, d’anar al discurs extremista, 
d’anar al discurs independentista d’institut, no els es-
tà anant gaire bé. Ho reconeixeran vostès, com a mí-
nim, o sóc jo l’únic que veig que vostès perden suport 
públic? O sóc jo l’únic que veu que vostès estan fent 
d’Esquerra Republicana, sense fer res, un partit que 
pugui governar, i vostès s’estan enfonsant a les en-
questes? O sóc jo l’únic que ho veu? Em consta que 
no, hi ha gent del seu partit o del seu grup que també 
ho veu així. Que no parlen gaire, però també ho ve-
uen així.

Per tant, senyor Mas-Colell, jo, tornant als pressupos-
tos, li demano que m’expliqui, que no ho ha fet, que 
ho expliqui, si és que es pot explicar –jo crec que és 
inexplicable–, d’on treuen vostès la partida pressupos-
tària de venda de patrimoni, de concessions per aquest 
import, i quina és la factura, de més de 1.200 mili-
ons d’euros de retallades que ens hem menjat per te-
nir una partida de referèndum separatista. Això és el 
que de veritat és la lectura política d’aquests pressu-
postos. Jo estic convençut que vostè, com a economis-
ta, quan veu això, no és que no estigui satisfet, és que 
es tapa el nas i diu: «Això no ho puc presentar.» Però 
ho ha de presentar perquè està en aquest Govern que 
ha perdut el nord, i tira endavant. I vostè, segurament, 
estaria més còmode amb un debat de finançament au-
tonòmic, sensat, com el que vostè plantejava. Per què 
no tornen aquí? Per què no tornen a la realitat? Per 
què no debatem el sistema model de finançament amb 
un acord majoritari d’aquesta cambra? No minoritari, 
majoritari.

La presidenta

Senyor diputat...


Sèrie P - Núm. 38	 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA	 20 de novembre de 2013

Ple del Parlament, SESSIÓ NÚM. 21.1	  61

Albert Rivera Díaz

Sí, acabo, presidenta. No d’una part contra l’altra, sinó 
fins i tot unànime, m’atreveixo a dir, i vostès debaten 
la LOFCA per aconseguir més ingressos d’aquest sis-
tema. Ara, a canvi, abandonin les posicions rupturis-
tes i de fractura, no només d’aquest Parlament sinó de 
la societat catalana. Amb aquests pressupostos, amb 
aquests discursos extremistes no anem enlloc. El seny 
ha de tornar a aquest Parlament. Hem de tornar a la 
realitat. Vostès estan en un carreró sense sortida, i ho 
saben. El que passa, que no ho poden reconèixer. Jo 
els convido que reprenguin el camí de la sensatesa, del 
sentit comú, i que puguem sumar en allò que estiguem 
d’acord, i en allò que discrepem, legítimament discre-
parem, senyor Mas-Colell. Però, si us plau, tornin el 
seny i el nord que han perdut. Aquest Parlament i els 
ciutadans de Catalunya necessiten un govern, no un 
comitè d’operacions.

Gràcies, senyora presidenta, senyors diputats i dipu-
tades.

(Aplaudiments.)

La presidenta

En nom del Grup Mixt, té la paraula el senyor David 
Fernàndez per presentar l’esmena a la totalitat.

David Fernàndez i Ramos

Gràcies, presidenta. Res no canvia mai si res no canvi 
mai, i diuen, també, a Palestina que els carrerons sen-
se sortida és on es troben sempre, indefectiblement, 
les millors alternatives. Per posicionar la CUP - Alter-
nativa d’Esquerres en l’esmena la totalitat, sis reflexi-
ons diferents. Direm no, òbviament, no tenim cap al-
tra possibilitat, a uns pressupostos sotmesos al règim 
de la «deutecràcia», per tant, de més deute, més en-
deutament, més endeutats i, per tant, també, més ofe-
gats, més escanyats i més hipotecats en un cul-de-sac 
pressupostari. Aquesta, per nosaltres, és la qüestió po-
lítica cabdal i fonamental que sacseja el sud d’Europa. 
És el moll de l’os, l’alma mater, el cor de la carxofa i 
la mare de tots els ous, consagrats al deute i sacrificats 
com a país, com a societat, en l’altar del lliure mer-
cat. Un pagament del deute imposat per la troica, que 
imposa polítiques a tot el sud europeu, que converteix 
els governs en gestories i que satisfà els mercats fi-
nancers. La tercera conselleria d’aquest país, d’aquest 
govern a l’ombra, ja és la conselleria, el departament 
del deute o, més encara, el departament dels interes-
sos del deute.

La metàfora dràstica és que cada dia, desconeguts, 
gàngsters amb corbata, especuladors sense escrúpols 
i taurons financers s’enriqueixen a costa d’aquest país. 
A quin ritme? A un ritme de 6 milions d’euros dia-
ris, només en interessos del deute. Aquest país abo-
na 6 milions d’euros diaris cada vint-i-quatre hores 
als bancs i als mercats financers: 9,704 milions d’eu-
ros des de 2008, força més –força més– de tot el que 
s’ha retallat. Banquers i troiques ens imposen gestio-
nar la misèria, quan el que nosaltres volem és exercir 
la nostra plena sobirania política i econòmica. I per 

allà és per on s’escapa avui el país. Qui guanya quant, 
qui deu a qui, finalment, i quan va començar la fira 
especulativa de la financerització de la crisi. No en-
debades, la primera moció d’aquest grup en arribar a 
aquesta casa va ser requerir i exigir una auditoria del 
deute; és a dir, com ens havíem endeutat i a qui de-
víem els calers. Saber qui es lucra, qui guanya, qui 
especula amb el nostre país, per ser novament cons-
cients que mai abans tan pocs, en tan poc de temps, 
havien robat tant a tants: 9.704 milions d’euros en set 
anys. I una altra obvietat, que a vegades es fa trampa. 
Els deutes s’han de pagar, ens diuen. I els interessos 
del deute també, però això no va així, perquè mentre 
alguns cobren puntualment, altres esperen i desespe-
ren. Per tant, hi ha un doble raser.

Tornem, doncs, a l’eloqüència de les xifres, de la 
«deutecràcia». Cada hora, aquest país drena als mer-
cats financers 250.000 euros. Cada minut, 4.166 euros 
només en interessos del deute, 70 euros per segon a 
gent que no fot ni brot, que no fa res, que està asse-
guda a un ordinador especulant amb el nostre deute. 
És una «deutecràcia» de triple eix: Brussel·les, Madrid 
i Barcelona. Cada ciutadà i ciutadana catalana apor-
ta per al deute espanyol, per als interessos del deute 
espanyol, 765 euros l’any, 276 per al deute català, per 
als interessos del deute català: 1.041 euros paga cada 
ciutadà i ciutadana d’aquest país com a delme feudal. 
El delme, només en interessos del deute, de cada ciu-
tadà, 1.041 euros, gairebé una nòmina, si atenem que 
el 50 per cent del país som mileuristes, en la lògica del 
minotaure global que tan bé descrivia Yanis Varoufa-
kis, un minotaure assedegat d’especular amb el sofri-
ment social dels països. I, òbviament, un país endeu-
tat, hipotecat fins al 2108, segons les dades oficials de 
la Sindicatura de Comptes, que és l’any en què tenim 
compromesos pagaments dels anomenats diferits, que 
va fer aquest Govern i, sobretot, l’anterior.

Per tant, no i mil cops no als pressupostos que es ba-
sen en els pressupòsits de l’austeritat, de la tisora i de 
la degradació de la vida política i social col·lectiva. 
Comprendran que ens neguem obertament i frontal-
ment a uns pressupostos que dicten, consagren i or-
denen que qui seguirà manant seran els mercats i no 
pas la gent. Ho va dir nítidament i amb sinceritat el 
president Mas: l’austeritat l’ordena Alemanya, la dis-
senya Alemanya i l’acata tothom. Des d’una perspecti-
va social i popular, doncs, també nacional, no podem 
dir sí a uns pressupostos de submissió i obediència a 
la troica, en un país que, per nosaltres, i com s’ha dit 
abans, està intervingut ja fa temps, abans de facto i 
avui ja de iure.

Dos. Uns pressupostos, també, que, més enllà del deu-
te, són de neurosi obsessiva i d’imposició del dèficit, 
que es tradueixen –i, si no, temps al temps– en regres-
sió social, devaluació democràtica i involució política. 
Un parèntesi abans, perquè hi ha espais en els que sí 
que ens trobarem. Som conscients que hi ha absència 
de sobirania política i econòmica, que no tenim un po-
der polític propi que ens permeti impulsar polítiques 
genuïnes al servei de la nostra població i que som víc-
times també d’un dèficit fiscal profundament injust, 
més enllà del deute brutal, que no és només d’aquest 


Sèrie P - Núm. 38	 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA	 20 de novembre de 2013

Ple del Parlament, SESSIÓ NÚM. 21.1	  62

Govern, sinó també, com hem dit, del Govern que va 
antecedir el Govern de Convergència.

Però el problema sempre és què fem amb el que han 
fet de nosaltres i, més enllà de parlar de dèficit, tam-
bé podem començar a parlar de l’espoli social, perquè 
són les rendes del treball les que estan pagant dèficit 
i perquè, com va reconèixer la ministra Salgado, del 
Partit Socialista, està pagant la crisi qui no l’ha pro-
vocada.

Perquè hi ha altres indecències més enllà dels pressu-
postos, com el frau fiscal català, que són 16.000 mi-
lions d’euros, però diem regressió, devaluació i invo-
lució política perquè és regressió social, perquè, com 
vostès mateixos han reconegut, tornem a talls del 
2004 i perquè es consoliden, òbviament, les retallades 
acumulades. Devaluació democràtica perquè aquests 
pressupostos també són d’altri, del Govern del pacte 
anterior, que era entre PP i Convergència, de la tira-
nia, també, de la imposició del dèficit que el Govern 
no s’atreveix a desobeir, d’aquest 1 per cent, que és ve-
ritat, tenien raó, si fa un any no tenien pressupostos 
perquè era impossible, com va dir el conseller, que no 
es podien quadrar pressupostos a l’1,56, per què ara  
sí es poden a l’1 per cent? I finalment, i òbviament, per 
la troica. I finalment, també, retrocés polític perquè no 
s’està a l’alçada de la societat que es diu representar  
sinó dels mercats als quals s’obeeixen.

Regressió, devaluació i retrocés que no són únics si-
nó que, maldestrament, són complementaris i addici-
onals. El retaule, malauradament, el retaule antisocial 
és molt més ampli: reforma laboral, pensions, rescat 
bancari socialitzat, congelació de salaris, precaritza-
ció de la vida i el treball... Un tsunami de desigualtats 
quan l’austeritat, que es presenta i s’ha presentat com 
antídot, ja comença a ser verí. Una qüestió de sobre
dosi. Entre 2000 i 2014 la pèrdua d’estat de benestar 
és en educació d’un 21 per cent menys; en salut, d’un 
15 per cent menys, i en benestar social, d’un 14,9 per 
cent menys. Un 22 per cent menys de despesa pública 
que, òbviament, ens situen uns pressupostos, al nostre 
parer, regressius, neoliberals i antisocials.

Tres, i malauradament, uns pressupostos que mal-
venen el país, privatitzen encara més i maltracten el 
territori, i també això és una pèrdua constant de so-
birania i de patrimoni. Descapitalitzem, despatrimo-
nialitzem i perdem, una equació perversa a què ens 
conviden: o retallades, o privatitzacions, o totes deus 
coses, ja ho veurem, però, en tot cas, perdre o perdre, 
aquesta és la invitació economicofinancera que ens 
fan com a país. Això és així i, per cert, no sabem si 
ho faran vulnerant la llei, perquè l’article 1 de la Llei 
del sòl, de la Llei 4/1980, l’article 3.1, epígraf 0, deia 
que «la funció de l’Incasòl és protegir i defensar el seu 
patrimoni».

Són també, òbviament, uns pressupostos que partei-
xen de pressupòsits ficcionats –aquest matí el pre-
sident deia que en presentéssim d’alternatius; ho fa-
ríem encantats–, de pura ficció, però els que parteixen 
d’una premissa indefinida, ficcionada, hipotètica, in-
certa i imprevista són uns pressupostos que fien el 95 
per cent a les privatitzacions i a la venda de patrimo-

ni. Amb uns antecedents que posen en qüestió la via-
bilitat, que és que l’any anterior s’ha venut només el 
15 per cent del que es pretenia vendre i que, per tant, 
formalment, ètica i estètica també, ens motiven a pre-
sentar aquesta esmena a la totalitat. No podem firmar 
xecs en blanc; si no sabem què es vol vendre no po-
dem aprovar, no hi estaríem a favor, però sense un mí-
nim coneixement en què es basen aquests pressupos-
tos és impossible votar a favor. Enlloc està escrit que 
no hi hagin noves retallades, i el resum o l’evangeli 
segons la troica seria que allò que no sigui venut serà 
retallat.

Més preocupacions, a quin preu i en quines condicions 
es faran aquestes operacions? S’ha parlat avui de Gold-
man Sachs a Ciutat Meridiana. Una paràbola perversa, 
que sigui Goldman Sachs, aquells que controlen avui 
la Unió Europea, que treuen i posen governs al sud 
d’Europa, qui, a més, estigui interessat a assaltar el pa-
trimoni públic, no? Els túnels del Cadí i de Vallvidrera 
ja sabem de qui són, d’Abertis en el país dels peatges, 
i és una dinàmica, la de vendre el país, que no només 
és pública, també és privada. Avui veiem com trossos 
del port de Tarragona són d’un fons d’inversió qatarià, 
com la torre d’Agbar serà d’un fons d’inversió alemany. 
Per tant, també no a un país en venda que es privatitza, 
i aquestes prioritzacions són contràries als interessos 
del país i, simplement, el desmantellen.

Quatre. No a uns pressupostos de desinversió i de des-
ocupació, uns pressupostos que són impotents per a la 
reactivació econòmica i per a la recerca d’una sortida 
democràtica, social i solidària a la crisi, a la pitjor cri-
si social i econòmica que viu el nostre poble, el nos-
tre país des del final de la dictadura. Una davallada i 
un retrocés absolut que, si en termes d’inversió sobre 
la ciutadania retrocedeix al 2004, en termes d’inver-
sió pública ens situa a nivells de principi de la dèca-
da dels 90. Més encara quan les previsions de l’econo-
mia catalana, espanyola, europea, són incertes també, 
apunten a un creixement agònic en forma de serra per 
als propers anys i l’ocupació que creix serà fonamen-
talment treball precari i mal pagada. És a dir, nova 
fesomia d’una nova pobresa, que és la nova pobresa 
assalariada que tan de moda, malauradament, està a 
l’Alemanya de Merkel, on tots..., on tots no, on tants 
s’emmirallen.

Finalment –també ho han dit organismes internacio-
nals–, han fracassat les polítiques d’austeritat. Això 
ho reconeixen ja fins entitats com l’FMI; en algun cas 
han arribat a demanar perdó, i algun dia s’haurà de 
demanar perdó a la nostra població per les polítiques 
neoliberals que s’han implementat. L’austeritat no ens 
treu de la crisi; simplement, l’aguditza i l’aprofundeix. 
S’ha abandonat la inversió pública, que és la palanca 
que calia emprar avui com estri polític fonamental per 
sortir, hi insistim, de la pitjor crisi des del final de la 
dictadura. Quants recursos a la reactivació? Quants 
recursos a la creació d’ocupació? Segons les seves pre-
visions el missatge que llancem al 95 per cent de les 
persones en atur és que l’any que ve tot seguirà igual, 
igual de pitjor, perquè res no canviarà, perquè segui-
rem amb un 23 per cent: aquestes són les estimacions 
d’atur; aquest és el missatge que contenen per als atu-


Sèrie P - Núm. 38	 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA	 20 de novembre de 2013

Ple del Parlament, SESSIÓ NÚM. 21.1	  63

rats, per als precaris, per als exclosos aquests pressu-
postos, dels quals 218.000 persones hi ha sense cap 
mena de prestació. I així és el túnel del temps, deu 
anys de retrocessos en inversió social, vint de retrocés 
en inversió pública.

Tres dades, només, del pressuposat en inversió: són 
1.276 milions, dels quals 785 són en pagaments di-
ferits –made in tripartit, això no és culpa de l’actual 
Govern– i 172 en la faraònica línia 9 del metro, que 
ens ha costat ja 16.000 milions d’euros. Del SOC, cre-
ació d’ocupació, entre el 2010 i el 2014 ha baixat el 
seu pressupost un 53 per cent, desinversió, desocupa-
ció. I, finalment, mentre finançàvem rescats i finançà-
vem especulacions, resulta que hem tingut un rècord 
històric d’ERO, 20.061 des que va començar la crisi, 
que han afectat 400.000 treballadors. Per tant, no a 
uns pressupostos de bloqueig, de col·lapse i d’estanca-
ment, que no fomenten la inversió pública com a mo-
tor d’activació econòmica i que són incapaços de crear 
o d’impulsar la creació de nova ocupació.

Cinquè, uns pressupostos de classe i profundament 
classistes que no faran res més que aguditzar les des-
igualtats que crucifica de nou la llei de l’embut, l’acu-
mulació per despossessió –l’acumulació d’uns pocs 
per despossessió de la majoria– i que són per nosaltres 
una autèntica declaració de guerra a les classes popu-
lars, una guerra invisible, larvada ja fa molts anys, fa 
moltes dècades. I no és que ho digui la CUP, és que 
ho diu Warren Buffet, la tercera fortuna del món mun
dial, directament implicat en la bombolla financero-
especulativa immobiliària i que deia que «això és una 
guerra, es diu guerra de classes i l’estem guanyant 
nosaltres». En què es concreta en la vida quotidiana 
de la gent aquesta guerra, aquesta acumulació per des-
possessió? Doncs, en l’increment, més enllà dels pres-
supostos que no ajuden, més enllà de l’ofensiva antiso-
cial, de la pitjor que, comandada per Europa, apliquen 
els governs espanyol i català. Doncs, en la pujada de la 
carestia de la vida: la llum, un 49 per cent, i les puja-
des en el cicle 2007-2013 del gas, de l’aigua, del trans-
port, de la telefonia, de la cultura, dels serveis mèdics 
o dels llibres de text. Desploma també aquesta cares-
tia de la vida les economies domèstiques i, com és sa-
but, els treballadors i treballadores d’aquest país, les 
classes populars, han perdut des del 2008 un 20 per 
cent de la seva capacitat adquisitiva.

Per tant, són uns pressupostos de boicot, de boicot a 
les classes populars, d’empobriment i de desiguala-
ció: 1,7 milions de persones a l’atur als Països Cata-
lans, 3 milions en risc de pobresa als Països Catalans, 
150.000 desnonats als Països Catalans i 18.000 per-
sones preses –pobres, òbviament, els rics mai trepit-
gen la presó–, que és el rècord de població presa. Uns 
pressupostos, també, de saqueig, que deconstrueixen 
tot el que van construir els nostres avis i àvies, pares i 
mares en la llarga lluita contra la dictadura franquis-
ta, que era també un règim d’espoli econòmic contra 
els treballadors. Deia algun savi que el temps perdut 
mai es recupera, però sí que es pot recuperar el ter-
reny perdut. Però quant costarà recuperar tot el que 
van construir, en la lògica, també, de l’auge del capi-
talisme del desastre, de la doctrina del xoc? És a dir, 

s’aprofita una crisi per carregar-se tot un model. Quin 
és el frau també mitjà, salarialment? Doncs, que un 
directiu espanyol d’una entitat financera cobra a l’hora 
788 euros i que un treballador, la franja mitjana dels 
treballadors més precaritzats, cobra 3,5 euros a l’hora.

No cobreix tampoc, per nosaltres, les necessitats so-
cials d’emergència que ens deixa la crisi. Traçar línies 
vermelles, conseller, sempre és, segons des d’on es mi-
ri, qui travessa o qui no, però sempre és subjectiu on 
està la línia vermella o on està el moll de l’os de l’estat 
del benestar, i aquí el que està en discussió ideològica, 
perquè política és ideologia, és que és l’estat del ben-
estar, si entenem un estat assistencial, caritatiu i pal·
liatiu o si entenem un estat que s’implica en la llui-
ta contra les desigualtats socials. Per tant, també no a 
uns pressupostos profundament classistes i antisocials 
que deixen en entredit la vida quotidiana de milers de 
dones, de milers de joves, de milers d’immigrants, de 
milers de persones grans que són les que més patei-
xen els efectes de la crisi, des del món del treball, però 
també des del món de la vida quotidiana en un context 
on la línia de pobresa s’ha escurçat i afecta també la 
bombolla financera de la classe mitjana, aquells que 
es pensaven que eren classe mitjana i que en quatre, 
cinc, sis mesos poden arribar a perdre-ho tot.

Sis, uns pressupostos que no han cercat alternatives 
al nostre parer, uns pressupostos que semblen esperar 
Godot i temps millors amb més ingressos, uns pres-
supostos que també s’ha parlat molt en els últims cinc 
anys del canvi de model, però que no deixen de creure 
en el mite del creixement –hi ha un economista que 
deia que aquell que pensi que el creixement infinit 
en un món limitat és possible és un economista o un 
boig o les deus coses–, però que no esbossa un mo-
del nou inclusiu, vertebrador, arrelat territorialment, 
productiu, que és el que reclama avui urgentment el 
país. A uns pressupostos, d’entrada, cal exigir-los que 
proporcionin béns públics essencials per a tota la po-
blació, que siguin capaços de redistribuir la renda per 
reduir les desigualtats i que siguin capaços d’incidir, 
estimular o activar la creació d’ocupació, com tam-
bé el dinamisme econòmic. No ho hem vist en aquest 
pressuposts.

Per nosaltres si que hi ha alternatives. No és el dia que 
toca presentar-les, i ho hem dit, i ho hem dit també 
des de fa un any. A curt termini, alternatives que no 
costen ni un duro i que són gratuïtes: aturar els des-
nonaments, plantar cara a l’especulació immobiliària 
financera, acabar amb els talls de subministrament, 
fonamentals, de serveis públics, més encara quan Gas 
Natural o Endesa acumulen beneficis milionaris l’any 
passat. És que són ells qui han d’assumir la seva cores-
ponsabilitat social; activar xarxes comunitàries contra 
la pobresa des de la perspectiva que la caritat humi-
lia, però que la solidaritat ajuda i que també la lluita 
contra la pobresa és un estri d’apoderament col·lectiu i 
comunitari.

A mig termini, també ho vam dir, reordenació de la 
despesa pública en termes de gestió en l’eficàcia; tam-
bé s’ha parlat moltíssim, nosaltres vam presentar en 
aquesta cambra que es reduís el 40 per cent del pres-
supost del Parlament, des de la nostra experiència 


Sèrie P - Núm. 38	 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA	 20 de novembre de 2013

Ple del Parlament, SESSIÓ NÚM. 21.1	  64

d’un any. Només Iniciativa i nosaltres ens vam abs-
tenir d’aquells pressupostos. Canvis en la política fis-
cal, en el que podem nosaltres, però també ser proac-
tius políticament en el canvi de les polítiques fiscals 
de Madrid, quan és una vergonya les Sicab, el frau fis-
cal legalitzat. O quan, simplement, el que pretenen in-
gressar vostès aquest any, aquests 2.430 milions d’eu-
ros signifiquen l’1 per cent del patrimoni dels catalans 
més rics. Impulsar també l’economia social i solidà-
ria, això a mig termini. Coneixem la reforma de la 
Llei de cooperatives que, ara per ara, ens atemoreix 
i ens preocupa més que realment sigui un impuls. I a 
llarg termini –ho hem dit moltes vegades, avui ho tor-
narem a dir–, nacionalització dels sectors estratègics 
–aquesta setmana, demà, presentarem la Moció de so-
birania energètica–; ajornament dels pagaments dels 
interessos del deute i desobeir, quan calgui i si cal, els 
topalls de dèficit.

També són, des del nostre punt de vista, uns pressu-
postos que no ajuden i que estan fets amb sordina, és 
a dir, s’escolta qui té més poder i no s’escola alguns 
clams socials. Qui fa aquests pressupostos? Les big 
four, Deloitte, Ernest and Young, Price Waterhouse, o 
les 4.200 entitats d’acció social de Catalunya que el 
passat 17 d’octubre, dia internacional per la eradicació 
de la pobresa, van reclamar al Govern uns pressupos-
tos basats en set punts? Que l’eix principal fos la lluita 
contra la pobresa, que tinguéssim uns serveis socials 
bàsics de qualitat i rendes mínimes garantides vitals, 
que es reconsiderés la qüestió del deute públic –no ho 
diu la CUP, ho diuen 4.200 entitats d’acció social–, 
que s’impulsés l’ocupació, que la política fiscal fos jus-
ta i equitativa, que hi hagués transparència –que no 
l’hem trobada– i que hi hagués coherència i visió glo-
bal i holística. Perquè finalment hi ha un debat de mo-
del. Ho va dir Merkel l’any passat, el 2012, estàvem 
en els temps de la Marktkonforme Demokratie, la de-
mocràcia adaptada als mercats. I nosaltres no volem 
una democràcia adaptada als mercats, volem una de-
mocràcia adaptada a la gent.

Per tant, ni un sol esbós, en aquests pressupostos, hem 
sigut incapaços de trobar, de les línies mestres, o les 
primeres línies, senzilles, és igual, d’un canvi de mo-
del que ens faci fora de l’economia de casino. Per cert, 
uns casinos que són els únics als quals s’abaixarà les 
taxes: un 10 per cent. El més inútil... (Veus de fons.) 
Diu que no és veritat. No sé qui ho ha dit –ja ho con-
testarà el conseller–; del 51 al 10, i ja ho hem discutit 
en aquesta cambra.

En tot cas, sí que hi ha algunes preguntes –algunes 
s’han fet–, però la primera és: vostè ha dit que no sa-
bia què vendria, que no sabrien en quines condicions, 
que no sabia a quin preu, però sí que està fent un estu-
di, no?, per saber què és el que es podria vendre. Ens 
interessaria saber sobre quins sectors, sobre quin pa-
trimoni, sobre quins serveis realitza aquest estudi.

La segona és el primer reclam quan vam entrar en 
aquesta cambra: volem una auditoria del deute, i vo-
lem saber qui en són els creditors. Volem saber a qui 
paguem els interessos del deute. Volem saber qui s’en-
riqueix amb el patiment del nostre poble, en volem els 
noms i els cognoms, i les quantitats.

La tercera, si, en algun moment de l’obra de govern, 
han repensat la qüestió política, econòmica i finance-
ra del deute. Si han pensat a renegociar, a condonar, a 
demanar una moratòria, a fer una quitança o, simple-
ment, a ajornar-ho.

La 4, les previsions que tenen respecte al paper que 
pot jugar l’economia cooperativa en la recuperació 
econòmica, atès que l’últim trimestre i els últims anys 
ha creat llocs de treball de forma neta.

I la cinquena és el pla B, quin és el pla B. Si no s’acon-
segueix vendre aquest patrimoni, si no s’aconsegueix 
privatitzar, quin serà el pla B. Molt ens temem que re-
tallades.

La sisena ja la hi vam preguntar no fa gaire, és sobre 
quin és el model, finalment. Aquest país, amb el pu-
jolisme, va traginar per la Banana Golden, pel quart 
motor econòmic europeu, per Midi-Pyrénées, i ja no 
podem ser l’orgia postfranquista del totxo, i ja no po-
dem ser el festival immobiliari irlandès, ja no podem 
jugar al joc comptable grec; després va venir Baden-
Württemberg, després va venir Massachusetts; ara ja 
no sabem quin és el model. Ens agradaria saber on ve-
uen el país d’aquí a cinc o sis anys.

Per tant, direm «no» a uns pressupostos que ens sem-
blen, en resum, submisos i obedients a la troica; re-
gressius, perquè consoliden les retallades de l’estat 
del benestar; neoliberals, en la mesura que segueixen 
l’obsessió pel deute i pel dèficit, i, per nosaltres, an-
tisocials perquè no estan a l’alçada de les necessitats 
d’aquest país, que conformen un bloqueig i un estan-
cament per a la inversió pública i a la creació d’ocupa-
ció, i, per tant, uns pressupostos que ens condemnen a 
un altre any sense anar enlloc i a seguir..., hi insistim, 
a seguir igual, però igual de pitjor; uns pressupostos 
que entren en la narrativa del relat oficial de l’eurocri-
si; és a dir, que algú ho ha fet malament i que ho hem 
de pagar, que la crisi la paguem els que no l’hem pro-
vocada i que és, sens dubte, i a la llum de la història 
econòmica, la major socialització de deute privat que 
s’ha socialitzat en deute públic.

Si traginem i seguim per aquest camí, l’única estruc-
tura d’estat que ens quedarà, al final, serà el deute. 
I, per nosaltres, hi insistim, el debat central continua 
sent la qüestió del deute: allò que pot capgirar el futur 
polític, econòmic i social del nostre país. Nosaltres no 
pensem pagar el seu deute, el deute generat, ni els in-
teressos del deute, ni amb el nostre vot, ni amb el nos-
tre nom, ni amb els nostres diners.

És paradigmàtic que, en un context liberal, que alguns 
es diguin liberals, però estiguin encantats de «for-
rar-se» amb els diners públics, perquè aquest país..., 
especulen sobre el seu país i especulen sobre la nostra 
economia: diguin-ne «taurons financers», diguin-ne 
«mercats», diguin-ne com vulguin; pura especulació a 
diferent nivell. En el deute de la Generalitat, ja ho hem 
dit: 9.704 milions d’euros de beneficis nets només en 
interessos que s’han endut els mercats financers, més 
que totes les retallades acumulades, 6 milions d’euros 
al dia.


Sèrie P - Núm. 38	 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA	 20 de novembre de 2013

Ple del Parlament, SESSIÓ NÚM. 21.1	  65

Amb referència al FLA, no només especulen els mer-
cats financers: especula Montoro i especula el PP amb 
el deute públic, quan en el FLA ens col·loquen uns in-
teressos del 5,5 per cent. Tots juguen a l’especulació, 
i el que cal és trencar la cadena de l’especulació. Pe-
rò també en els municipis escanyats, allà on comen-
ça la vida política i econòmica de qualsevol ciutadà 
d’aquest país, quan amb els crèdits ICO l’Estat col·
loca, a través de la banca, crèdits amb un 5,9 per cent 
d’interès.

Quin és el resum del cicle dantesc que podríem dir 
que vivim? Doncs, que els bancs van guanyar abans 
de la crisi: 169.000 milions d’euros; que els bancs han 
guanyat durant la crisi: 100.000 milions d’euros injec-
tats des del sector públic –alguns, que mai tornaran; 
altres, des del BCE–, i continuen guanyant ara. L’al-
tre dia en premsa econòmica sortia una xifra que és 
simplement la crònica d’un saqueig, d’un espoli i d’un 
atracament amb complicitat política: la banca espa-
nyola només comprant deute públic espanyol –és a dir, 
agafant diners del BCE al 0,5 per cent i comprant deu-
te públic espanyol al 4 per cent–, ha guanyat en els úl-
tims dos anys 17.300 milions d’euros. Ja podem parlar 
de dèficit fiscal, d’espoli social, del que vulgueu, pe-
rò aquesta és la trampa dels nostres dies, hi insistim, 
amb complicitat política.

Per tant, haurem de fiar, i nosaltres ho fiem, la restitu-
ció democràtica, la rehabilitació social, el dinamisme 
econòmic i la defensa d’allò públic, i la defensa del bé 
comú, a la mobilització popular, a la pressió social i a 
la construcció d’alternatives postcapitalistes, i insistim 
que en defensa del bé comú. Un any més, 2014, no co-
neixerem –ni els nostres avis, ni els nostres fills– què 
és la democràcia social i econòmica, perquè tot segui-
rà igual.

Deia Nelson Mandela –i amb això acabo– que una na-
ció no només s’ha de jutjar per com tracta els ciuta-
dans en millor posició; no només, sinó, i, sobretot, per 
com tracta els que no tenen, poc, o els que no tenen 
gens.

I com que sempre parlem de la nostra estimada Amè-
rica llatina, permetin-me una citació final d’allà on ha 
estudiat el nostre conseller d’Economia, de Harvard i 
Berkeley, i de Jefferson, ja que estem tant acostumats 
a sentir «we the people», una cita de Jefferson. Deia 
el següent fa gairebé tres segles –dos segles i mig–: 
«Penso que les institucions bancàries són més peri-
lloses per les nostres llibertats que exèrcits sencers 
llestos per al combat. Si el poble americà permet un 
dia que els bancs privats controlin la moneda, aquells 
bancs i totes les seves institucions que hi floreixin a 
l’entorn privaran la gent de tota possessió; primer, per 
mitjà de la inflació, després, de seguida, per la reces-
sió, fins al dia que els seus fills es despertaran sense 
casa ni sostre sobre la terra que els seus pares varen 
conquerir.»

La història d’aquesta transfusió gairebé vampírica de 
sang és que la banca sempre guanya i, per tant, hi per-
dem tota resta; la xucla fort, s’ho emporten tot. I de-
uen comprendre, doncs, que sigui el sentit comú més 
comunitari el que ens obligui èticament, políticament 

i socialment, fins i tot culturalment, a dir «no» i mil 
cops «no» a uns pressupostos que són una declaració 
de guerra i de patiment per a les classes populars. Ho 
va dir sempre Primo Levi: «Si no nosaltres, qui? Si no 
ara, quan?»

Ens veiem al carrer el 24, el diumenge, i ens veiem 
també en la campanya de «Juntes podem».

Gràcies, presidenta.

La presidenta

Té la paraula l’honorable conseller d’Economia i Co-
neixement.

El conseller d’Economia i Coneixement

Senyora presidenta, senyor diputat... «No i vint vega-
des no.» Per més que m’hi esforci, potser, si tinc molta 
sort, li faré cancel·lar un parell de «nos», però encara 
en quedaran divuit, o sigui que no hi tinc esperança.

No repetiré tot el que he anat dient fins ara, es faria 
una mica pesat. Jo crec que vostè entén algun dels as-
pectes que jo hi he posat algun èmfasi. Suposo que, 
en general, els que deuen tenir a veure amb el reco-
neixement de les limitacions fiscals de la Generalitat 
derivades de l’estructura de l’Estat i derivades del fet 
que els recursos que tenim són els que se’ns canalitza 
a través de l’Estat. I això ens crea les limitacions que 
vostè sap bé.

Només assenyalo, de les coses que ha dit... El que aca-
bo de dir és particularment greu per als recursos fina-
listes, com he dit abans ens n’han reduït més del 50 
per cent, i això, en particular, afecta el SOC, eh?, que 
vostè ha esmentat particularment. En la caiguda de la  
partida del SOC vull fer constar que darrere hi ha  
la política del ministerio i les conciliacions finalistes 
del ministerio.

Quant a coses com la línia 9..., tot és opinable, però 
el fet és que tenim a sota de Barcelona, ho hem pogut 
veure fins i tot en alguna pel·lícula, doncs, una obra 
avançadíssima que està feta, que no està pagada i que 
paguem, i que falta molt poc perquè es pugui aprofi-
tar, en alguna mesura addicional, en la qual ja s’apro-
fita ara. I, per tant, jo diria que hem d’intentar veure si 
es pot fer l’esforç perquè no es perdi més temps amb 
aquesta inversió, que la tenim allí.

Economia cooperativa... L’economia cooperativa ens 
sembla perfectament bé. I celebro i aplaudeixo qual-
sevol iniciativa econòmica que sorgeixi del món co
operatiu. De fet, en els pressupostos hi han algunes 
mesures per reforçar cooperatives agràries i seccions 
de crèdit de cooperatives agràries.

Pla B. Doncs, miri, pla B no en tenim, perquè si hi 
hagués un pla B, el pla B seria retallades, i no volem 
contemplar retallades. Per tant, aquí ha de sortir el 
pla A. És natural que vostè, com els diferents grups 
que han intervingut abans, en vulgui saber detalls, 
i no dubti que, a mesura que els treballs i les anàli-
sis es vagin fent, aquests seran compartits amb els 


Sèrie P - Núm. 38	 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA	 20 de novembre de 2013

Ple del Parlament, SESSIÓ NÚM. 21.1	  66

grups parlamentaris, i que demanarem compareixen-
ces per parlar-ne.

Em pregunta com veiem el país d’aquí a cinc i deu 
anys. Doncs, miri, a mi m’agradaria dir que el veig, 
per una banda, amb més domini del seu propi destí, i, 
en segon lloc, o en primer, o a mà dreta o a mà esquer-
ra, tant se val, amb un estat del benestar refermat i sò-
lid. I si això s’aconseguís en aquest període de temps 
que he esmentat, jo crec que tant vostè com jo esta
ríem contents.

Finalment, vostè ha parlat molt del deute, i, per tant, 
dedicaré una estona a parlar del deute. Catalunya té un 
deute que a finals del 2014 pot arribar a ser de 60.000 
milions, la qual cosa pot arribar a ser un 30 per cent 
del seu PIB.

Miri, si això és... –ho he dit també aquest matí–, si 
això és insostenible o és sostenible depèn, completa-
ment, de l’estructura d’ingressos –completament, eh? 
I, per tant, haurem de veure, amb el temps, com es 
desenvolupen les coses. De fet, Catalunya té un deute 
molt més elevat, perquè amb els nostres impostos tam-
bé paguem la part que ens toqui, sigui la que sigui, del 
deute general de l’Estat.

El deute de la Generalitat, de fet, té dos components: 
té el deute que li acabo de parlar, però també els es-
tructurats, els pagaments..., alguns d’aquests estan 
dintre del deute que els acabo d’esmentar, perquè els 
requeriments comptables que ens vénen d’Europa, al-
guns d’aquests els han anat consolidant dintre del deu-
te financer de la Generalitat. I també els processos de 
pla de proveïdors, també han convertit part del deute 
comercial de la Generalitat en deute financer. Però hi 
ha parts dels estructurats que no estan aquí, i vull fer 
constar que, com que aquest dematí de vegades se’ns 
deia que només hem de mirar al futur per després par-
lar d’en Tarradellas, doncs, vull fer constar que l’any 
2010, quan vàrem..., en fi, a final del 2010, a la legis-
latura prèvia, quan vam entrar al Govern, teníem el 
deute que teníem llavors, però també teníem uns com-
promisos de pagaments estructurats i futurs per valor 
de 50.000 milions, milions que van caient ja dintre del 
deute regular, pel que he parlat abans de la dinàmica 
comptable europea.

Què s’ha de fer amb aquest deute? Bé, discrepem en 
un tema fonamental, eh?, en això no hi ha cap dubte 
que discrepem: aquest deute l’hem de pagar, eh?, sim-
plement l’hem de pagar. Ningú ens demanava que el 
tinguéssim, i Catalunya, doncs, té aquest deute. Hi ha 
gent que ens ha deixat diners, i hem signat un contrac-
te pel qual aquests diners que ens han deixat nosaltres 
els els retornarem, els els pagarem, i amb uns interes-
sos que han estat signats. I una institució seriosa com-
pleix els seus contractes. I a més voldria també dir que 
si amb això no n’hi hagués prou, permeti’m dir que en 
uns moments en què estem en transicions polítiques 
encara són més importants una imatge i un missatge 
clar que es compliran tots i cada un dels compromisos 
adquirits. Que no es pensi ningú que el que pretenem 
amb les nostres aspiracions polítiques és no pagar el 
que devem. Hem de pagar fins l’últim cèntim del que 
devem.

I, miri, això no és només per imperatius deontològics, 
diguem-ne. És per una raó molt pràctica: perquè aquí 
el país que deixa de pagar el seu deute es converteix 
en un pària. És a dir, l’única opció que té a partir de 
llavors són pressupostos equilibrats, perquè ningú li 
tornarà a deixar diners. Jo de vegades, veient la de-
pendència o dels mercats o, si vostè vol, de Madrid, 
del ministeri, que crea necessitar diners per cobrir 
dèficits, penso que l’estabilitat pressupostària, dèfi-
cit zero, té les seves virtuts. Entre altres coses et fa 
més lliure, eh?, et fa menys dependent. Et gastes el 
que tens, i no vas a demanar-li a ningú diners, perquè 
si vas a demanar-ne a algú, això de demanar-li a algú 
diners i després no pagar-los-hi ho pots fer una ve-
gada, però no ho pots fer-ne dues. Potser vostè pensa 
això també, eh?, no ho sé. Diguem-ne, de la seva ban-
da de l’espectre polític això no és el típic, eh?, perquè 
normalment s’està en contra de pagar el deute i a més 
es volen fer dèficits. Això no és coherent. Ara no li... 
Com que no li he sentit dir que vostè fer dèficit, dedu-
eixo que vostè el que vol és l’estabilitat pressupostà-
ria, no tenir mai dèficits i no dependre ni dels mercats 
ni del FLA. I si aquest és el cas, doncs, és una posició 
respectable, una mica allunyada de com funciona el 
món avui en dia, però és una posició respectable, i lò-
gica i coherent.

Vostè també em pregunta que a qui devem diners. 
Doncs, miri, entre altres coses, a molts petits estalvi-
adors catalans i no catalans, a qui em sembla que és 
avui o demà que se’ls paga el que se’ls deu, perquè 
s’estan pagant..., em sembla que ja són els últims bons 
minoristes. I els altres diners a qui es deuen? Doncs, 
el nostre creditor més important en aquests moments 
és el FLA; per tant, és l’Estat espanyol. Aquest és el 
primer, de lluny. I els altres, doncs, són els sospitosos 
habituals: els bancs, alguns internacionals, perquè el 
deute..., algun té deu o dotze anys, i, per tant, llavors 
ens prestaven diners; hi ha el BEI, el Banc Europeu 
d’Inversions, per exemple... En fi, no hi ha res exòtic 
en a qui devem diners.

El fet..., això, el que els diré ara, val sobretot per als 
estructurats, però més generalment el fet que hàgim 
de pagar fins a l’últim cèntim no vol dir que no pu-
guem negociar refinançaments, que no puguem inten-
tar racionalitzar l’estructura de venciments... Això ho 
fem, de fet, constantment: ho fem amb el deute quan 
es refinança; evidentment, tractem d’obtenir el mí-
nim interès possible, i, en fi, i llavors el FLA ens ho 
fa a preu de Regne d’Espanya més 0,33, i si ens po-
guéssim estalviar aquest 0,33, doncs, millor. Però, en 
fi..., i ho intentem el mínim possible. I també tractem 
d’estructurar de manera que es pugui garantir el re-
finançament; evidentment, tot venciment és refinan-
çat. Mentre tinguem dèficit, no tindria cap sentit pagar 
el..., disminuir –perdó–, disminuir el deute; per tant, 
no el disminuïm, el refinancem. Crec que aquest any 
2014 estem refinançant..., hi han venciments per valor 
de sis o set mil euros, ho poden veure en el pressupost, 
i aquests simplement seran refinançats.

I després, pel que fa als estructurats, també hem fet 
operacions d’aplanaments. Ens vam trobar molts es-
tructurats que funcionaven de la següent manera:  


Sèrie P - Núm. 38	 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA	 20 de novembre de 2013

Ple del Parlament, SESSIÓ NÚM. 21.1	  67

es feia un públic-privat en el qual, doncs, el privat feia 
el projecte i llavors es paga, però el resultat era que es 
pagava poc, certament, mentre duraven les obres o els 
anys subsegüents; també possiblement algun altre any, 
per allunyar el pagament del moment de la signatura, 
i després escalaven molt ràpidament, fins al punt que 
l’any 2011 ens vàrem trobar amb una estructura de pa-
gaments estructurats en què demanaven molts paga-
ments al principi, els primers dos o tres anys, i després 
baixaven. Això ho hem aplanat. Què vol dir «aplanat»? 
Vol dir que paguem fins a l’últim cèntim, el principi  
de pagament es compleix estrictament, però que es pa-
ga menys al principi, més més endavant. Això, evident-
ment, es fa constantment.

Però –i amb això acabo– jo crec que Catalunya no 
hauria de jugar mai amb l’opció de no pagar els seus 
deutes, especialment en aquests moments, en què vo-
lem tenir una visibilitat i respectabilitat internacional. 
Hem de ser gent seriosa i gent coneguda per respectar 
els seus compromisos.

La presidenta

Té la paraula, per a la rèplica, l’il·lustre senyor David 
Fernàndez.

David Fernàndez i Ramos

Gràcies, presidenta. Gràcies, conseller. Per un criteri 
sindical seré breu, perquè porta molt de tute avui, però 
li ho diré a tres nivells.

Ho ha entès perfectament, el model que defensem, ho 
ha entès perfectament. Sobretot perquè per nosaltres 
l’austeritat és un valor, i amb poc podem fer molt, i 
segurament quan criticàvem el model de creixement, 
el model de destrucció del territori, el model d’em-
pobriment d’àmplies majories socials, estem pensant 
també en un món que s’ha quedat petit i que s’ha de 
replantejar gairebé tot: la producció, la distribució, el 
treball, el respecte al territori per a les generacions fu-
tures. Li ho deixo en 998, perquè no he dit: «No i vint 
cops no», he dit: «No i mil cops no.» Per tant, dei-
xem-ho en 998, en un context polític i econòmic (veus 
de fons)... –i sense interessos–, en un context polític 
demencial per nosaltres, que és que hem passat de la 
llibertat, igualtat, fraternitat a l’austeritat, desigualtat, 
impunitat.

Em centraré en la qüestió del deute, on més s’ha des-
envolupat la seva resposta, i jo penso que aquí hi ha 
diferents elements a tenir en compte. Hi ha pregun-
tes que són legítimes: qui ens va endeutar?, per què?, 
quins en són els beneficiaris? Vostè deia la qüestió dels 
pàries, no? Per nosaltres ser pàries és pagar, pagar uns 
interessos a una gent que s’està fent rica amb el nostre 
país i que està especulant amb el futur del nostre país, 
avui, ara i aquí. Com hem fet també algunes línies de 
finançament? Vostè es referia als bons patriòtics, que 
diuen molt de la gent que els va comprar segurament, 
en el seu criteri, però el que no diu tant és que per col·
locar bons patriòtics en quinze dies les caixes s’em-
portessin una comissió de 12.000 milions de les an-
tigues pessetes, és a dir, 72 milions d’euros. Això no 

pot ser. Sense fer res, eh?, posant les seves oficines a 
disposició. En la primera emissió del Castells i en al-
tres emissions. I això és que la gent s’enriqueixi.

Sobre el fet de no pagar o no pagar. Això també és 
trampa, perquè el tercer sector i moltíssimes entitats, 
moltíssims sectors productius, estan esperant encara 
que els pagui. I uns cobren puntualment, és cert que 
quan ho diem..., els mercats financers cobren puntual-
ment, Abertis cobra puntualment, i altres poders... No, 
diu que no; ja ho comprovarem.

I dos, depèn també com t’endeutes, i també depèn, 
fins i tot pagant-la, qui paga. Qui paga? Ho hem de 
pagar nosaltres, a sobre? O ha de pagar qui més té? 
Perquè, hi insisteixo, les retallades acumulades, les re-
tallades..., la venda de patrimoni d’enguany és l’1 per 
cent del patrimoni dels catalans més rics –i estic par-
lant ara de memòria, de 194.000 persones. Però no, 
ho hem de pagar des de baix, no només a través dels 
pressupostos, sinó també a través de la política fiscal 
i d’una política fiscal, que la companya Isabel Vallet 
després intervindrà..., però que estem pagant la cri-
si que han provocat els de dalt, l’estem pagant els de 
baix.

Es poden o no es poden canviar les regles del joc? Clar 
que sí. L’altre dia ho deia un líder sindical, que les vuit 
hores es van aconseguir trencant la legalitat. La PAH 
està aconseguint dacions en pagament. Està prohibit 
teòricament, i en porta un fotimer, i està disputant 
uns recursos... El debat no és com gastem pocs re-
cursos públics, migrats, sinó com aconseguim que hi  
hagi més recursos privats, dels que es tenen, que 
passin al sector públic. I això és una disputa, és una 
lluita. I l’única lluita que es perd és la que s’abando-
na. A Grècia hi ha hagut quitances –a Grècia hi ha 
hagut quitances–, i nosaltres no hem dit «no pagar», 
hem dit que es plantegi: hi ha ajornaments, hi ha mo-
ratòria, hi ha revisió, hi ha renegociació... A Agbar, 
va haver-hi una lluita contra l’aigua en les tarifes en 
la dècada dels noranta; doncs, la població, la societat 
organitzada, va disputar ni més ni menys que 3.000 
milions de les antigues pessetes, i les va guanyar, 
quan es va apujar el cànon injustament. O les prefe-
rents: fa cinc anys les preferents era impossible que 
es recuperessin, i avui, gràcies únicament a la lluita, 
s’estan recuperant una darrere l’altra.

Per nosaltres, hi insistim, el problema fonamental del 
nostre país és l’orgia del deute, i si seguim en «deute-
cràcia», no és possible construir un altre model social 
i econòmic.

Respecte als sospitosos habituals, doncs, com dirien 
Stiglitz o Akerlof, a l’ombra, que és on haurien d’estar.

I, finalment, jo crec que la qüestió del deute és més 
complexa que la reducció simplista de «paguem o no 
paguem»; és saber com ens hem endeutat, a qui de-
vem, i revisar també una política que hipoteca i ofega 
aquest país, com diu la mateixa Sindicatura de Comp-
tes, fins al 2108, amb pagaments diferits. Els de sem-
pre, sempre guanyen. I això és el negoci bancari, fer 
calés amb els calés dels altres. I els grans poders fàc-
tics de l’economia, siguin constructores o financeres, 


Sèrie P - Núm. 38	 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA	 20 de novembre de 2013

Ple del Parlament, SESSIÓ NÚM. 21.1	  68

segueixen guanyant avui amb aquest país i, per tant, 
amb el sofriment de la seva gent.

Gràcies.

La presidenta

Acabades les defenses de les esmenes a la totalitat, 
té ara la paraula, per posicionar-se sobre aquestes, en 
nom del Grup Parlamentari d’Esquerra Republicana 
de Catalunya, l’il·lustre senyor Pere Aragonès.

Pere Aragonès i Garcia

Bona tarda. Honorable conseller, consellers, dipu-
tades, diputats, intervinc en nom d’Esquerra Republi-
cana de Catalunya per posicionar-nos sobre els pres-
supostos i sobre les esmenes a la totalitat. El primer 
que volem dir per part d’Esquerra Republicana és que 
aquests pressupostos són uns pressupostos que no ens 
agraden, que no ens agraden perquè no..., hi han els 
recursos suficients, i no els recursos que voldríem, per 
cobrir les necessitats de la nostra ciutadania. El marc 
polític, la situació de crisi econòmica, fa que no pu-
guem oferir, l’actual Generalitat de Catalunya, el Go-
vern de la Catalunya autonòmica, uns recursos ade-
quats a les necessitats de la nostra gent.

En primer lloc, permetin-me que faci una petita in-
troducció, un petit comentari sobre la situació en què 
s’elaboren aquests pressupostos. En primer lloc, l’en-
torn macroeconòmic. La crisi econòmica no s’ha aca-
bat, s’ha acabat la recessió, però la crisi econòmica 
continua, i, després d’uns anys en què el producte inte-
rior brut s’ha anat reduint al nostre país, sembla que el 
2014 hi han alguns indicis ens atreviríem a dir nosal-
tres més d’estabilització que no pas de gran recupera-
ció del producte interior brut.

De la mateixa manera, els darrers anys..., i la previsió 
també per a l’any 2014 és que la demanda interna, és 
a dir, el consum de les famílies i les inversions de les 
empreses es segueixi reduint, fins i tot l’any 2014, un 
0,1 per cent.

Malgrat això, veiem com les exportacions han anat 
augmentant durant tots aquests anys, i s’ha mantingut 
un ritme sostingut important.

L’altra cara de la moneda és que l’atur els darrers anys 
ha crescut molt i, malgrat que pot haver-hi alguna pe-
tita reducció, sobretot per pèrdua, també..., doncs, so-
bretot també perquè hi ha hagut molts demandants 
d’atur que van caient de les llistes, perquè es redueix 
la població activa, doncs, pot haver-hi una reducció de 
l’atur l’any que ve d’un 0,6 per cent, com consta en les 
memòries dels pressupostos.

Les empreses i les famílies els darrers anys s’han anat 
desendeutant, malgrat tot, sobretot perquè no han aga-
fat crèdits nous i s’han anat amortitzant els crèdits an-
teriors, i, per tant, avui tenen més capacitat de poder 
afrontar el nou escenari econòmic.

Però això és la macroeconomia. Hi ha patiment, hi 
ha centenars de milers de persones que voldrien tre-
ballar i que no poden treballar, hi ha famílies que no 

poden fer front a les despeses fonamentals per viure 
amb dignitat i hi ha empreses que tanquen, i cada dia, 
malauradament, en coneixem nous casos.

Per tant, quan hi ha patiment i quan hi ha necessitats 
que no poden ser cobertes, amb aquests pressupostos, 
malgrat que hi ha hagut un esforç molt important i que 
nosaltres els defensem, no podem sortir a treure pit; 
seria absurd que algú sortís a treure pit d’uns pressu-
postos, presentant uns números magnífics, quan estem 
en una situació de molt de patiment. La macroecono-
mia és important, però cal baixar a la microeconomia 
i a les realitats per veure que estem molt lluny d’allà 
on ens tocaria.

La crisi econòmica ha afectat els pressupostos de la 
Generalitat, amb una afectació sobre els ingressos, 
tant perquè ha caigut la recaptació com també perquè 
l’accés al deute és molt més difícil, i, a partir de la cri-
si de Grècia, al maig del 2010, doncs, va haver-hi un 
tancament al deute subestatal d’Europa. I també sobre 
les despeses, perquè augmenten les necessitats i, per 
tant, augmenten les despeses que s’haurien de fer.

Alhora, ens hem trobat un boicot per part de l’Estat a 
noves mesures impositives, com l’impost sobre la ban-
ca, que provoca també la generació de nova despesa; 
el cas més clar és la qüestió de l’IVA; l’Estat impaga 
deutes reconeguts i pendents, com la disposició addi-
cional tercera, i on els recursos finalistes –i avui que el 
Partit Popular es referia als serveis a les persones que 
busquen feina–, per exemple, els fons de polítiques ac-
tives d’ocupació, que l’Estat transferia s’han reduït, i, 
a més, tenim un objectiu de dèficit de l’1 per cent que 
es suma al dèficit fiscal estructural que pateix la nos-
tra societat; en un moment de crisi hem vist que, de la 
mateixa manera que dèiem que el Rei va nu, l’autono-
mia va nua, que és insuficient per garantir l’estat del 
benestar que es mereix la nostra ciutadania.

Per tant, des d’Esquerra Republicana entenem que 
hem d’utilitzar tot el marge que ens permet el marc 
polític actual, però alhora hem d’aspirar a superar 
aquest marc, perquè amb l’actual marc no podrem 
mantenir gaire més temps l’estat del benestar. I, per 
tant, per nosaltres, per Esquerra Republicana, totes les 
qüestions que es debaten en aquest Parlament, però 
també els pressupostos, perquè són una qüestió molt 
important, van intrínsecament lligats al procés d’au-
todeterminació. Entenem que cal un nou marc i que 
l’ha de decidir la gent. I nosaltres... Algú deia que es 
gasten diners en urnes; doncs, si ens deixen les urnes, 
no ens els haurem de gastar, aquests diners del pressu-
post. I, per tant, el que volem nosaltres és posar urnes 
perquè la ciutadania decideixi.

Els objectius d’Esquerra Republicana en aquesta ne-
gociació que hem portat a terme les darreres setmanes 
amb el Departament d’Economia han estat intentar 
aplicar allò a què ens havíem compromès no només en 
l’Acord d’estabilitat parlamentària amb Convergència i 
Unió, sinó ja en la discussió dels pressupostos de l’any 
2012, on Esquerra Republicana va ser l’únic grup que 
va presentar una esmena a la totalitat a la Llei de me-
sures amb text alternatiu, amb propostes alternatives 
d’ingressos. Aquelles mesures que proposàvem s’han 


Sèrie P - Núm. 38	 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA	 20 de novembre de 2013

Ple del Parlament, SESSIÓ NÚM. 21.1	  69

anat incloent al llarg de l’any i singularment en aquest 
pressupost a l’apartat d’ingressos.

L’objectiu, quin és? L’objectiu és no reduir més la des-
pesa. S’ha estat reduint de manera molt important la 
despesa aquests darrers anys, i, per tant, perquè en un 
futur torni a créixer per poder cobrir les necessitats 
de la nostra ciutadania, primer, ha de deixar de caure. 
I això és el que hem aconseguit amb aquesta negoci-
ació, i també, doncs, buscant, evidentment i fent un 
repàs de totes les partides d’ingressos dels pressupos-
tos, apostant per una nova política fiscal progressiva i 
ambiental.

I ho diem clarament, creiem que hem esgotat, d’acord 
amb les competències de la Generalitat i la realitat 
de la nostra economia, tot el marge fiscal que hi ha 
a les nostres mans. Creiem que no podem augmentar 
més del nivell a què hem arribat amb aquests acords 
la pressió fiscal sense afectar negativament l’economia 
i que el camí ha de ser, evidentment, un nou marc po-
lític, però també ha de ser el combat del frau fiscal, i, 
per això, per exemple, es crea el cos de tècnics de ges-
tió de l’Agència Tributària de Catalunya.

I creiem que, malgrat que el pastís de despesa sigui 
més petit, podem repartir-lo de manera diferent, i, per 
tant, es prioritza en tant per cent la despesa social; 
per tant, uns pressupostos més socials en termes rela-
tius, tot i que en termes absoluts és evident que hi ha 
hagut retallades els darrers anys i que ara el que fem 
és parar el cop i no continuar fent retallades comple-
mentàries.

En l’àmbit d’ingressos, es posen sobre la taula algu-
nes propostes fiscals que ja s’han implementat i d’al-
tres que acompanyen aquest pressupost, com, singu-
larment, la recuperació de l’impost de successions i 
donacions.

L’any 2012, en la discussió dels pressupostos d’Es-
querra Republicana, vam fer la reflexió de què faríem 
si estiguéssim al Govern, què faríem si ens poséssim 
al lloc del conseller Mas-Colell i haguéssim de fer 
aquests pressupostos. I, per això, vam elaborar tot un 
conjunt de mesures. Ens hauria agradat avui, en aquest 
debat, que, per part dels grups que han presentat es-
mena a la totalitat, haguessin intentat fer aquest exer-
cici, perquè això t’obliga a ser més realista, a assumir 
les contradiccions, a assumir que la realitat no és com 
voldríem i que els instruments que tenim a l’abast no 
arriben fins on voldríem que arribessin.

Jo m’he anat apuntant les mesures d’ingressos que 
han proposat alguns grups; totes estan incloses, to-
tes: les mesures fiscals, les mesures de cobrament a 
tercers que va presentar el nostre grup el passat Ple, 
en matèria de la sanitat; intentar reduir la pressió de 
l’endeutament, està inclòs, amb els refinançaments i 
l’aplanament que hi ha hagut dels compromisos finan-
cers. I entenem que augmentar alguns impostos enca-
ra més..., creiem que ja podria arribar a ser negatiu. En 
el cas de l’impost de successions, nosaltres ens vam 
comprometre a tornar a l’escenari que hi havia amb la 
reforma del 2010, que és el mateix que, per exemple, 
va proposar el Partit Socialista amb una proposició de 
llei que encara s’ha de debatre i que ara veig que volen 

anar més enllà; però en tot cas proposaven el mateix 
que en aquestes setmanes aprovarem aquí.

I s’ha esmentat el tema de les bonificacions; el 57 per 
cent d’aquestes bonificacions són marcades per im-
peratiu de la normativa estatal; la resta, si es diu que 
s’han de tocar, s’ha de dir quines, perquè no hi ha gai-
re marge: bonificacions de l’IRPF per lloguer, les bo-
nificacions de l’impost de transmissions patrimonials 
per a joves que volen accedir a l’habitatge o persones 
amb discapacitat. És que no hi ha gaire més marge. 
Per tant, quan es fan aquestes propostes, concretades i 
mesures quantificades.

En l’àmbit dels ingressos, hi ha un aspecte important, 
evidentment, que no podem deixar passar. Hi ha una 
partida important d’ingressos que és la concessió d’ac-
tius reals i vendes d’actius per part de la Generalitat; 
és una partida gran, és una mesura extraordinària i és 
una mesura que no pot ser recurrent, perquè et pots 
vendre les coses una vegada, però no et pots vendre 
la mateixa cosa dues vegades, i en les concessions, 
normalment, els terminis de concessions, doncs, són 
d’uns quants anys, i, per tant, fins que ho puguis tor-
nar a fer i capitalitzar el primer any tot el cànon de la 
concessió, doncs, ha de passar un temps.

Sobre la concessió d’actius i vendes, nosaltres el que 
vam plantejar al Departament d’Economia i que, avui, 
doncs, plantegem i hem fet públic, com hem fet públic 
anteriorment..., nosaltres entenem que ha de servir  
per poder obtenir, evidentment, els ingressos que ens 
permetin no reduir la despesa, però que hi ha aspec-
tes que no té cap mena de sentit que estiguin..., ope-
racions que s’hagin d’incloure aquí; no podem afec-
tar els serveis de l’estat del benestar; la Generalitat té 
molts actius que, evidentment, es poden optimitzar. 
I, per tant, demanem al conseller que se sigui espe-
cialment transparent durant aquest any amb el Parla-
ment de Catalunya i que es comparegui cada vegada 
que s’hagi de fer, doncs, una operació significativa en 
aquest àmbit. I que hi han aspectes en què el que no 
té sentit és que es venguin el que són els instruments 
de política pública. No tindria sentit que ens vengués-
sim els bisturís dels cirurgians; tampoc té sentit que 
ens venguem l’habitatge per les polítiques d’habitatge: 
hi poden haver algunes operacions petites de sòl in-
dustrial o d’habitatges desocupats en un lloc on no hi 
ha cap mena de demanda, però entenem que l’habitat-
ge social, com vam traslladar en el seu moment al de-
partament en aquesta negociació, per nosaltres és una 
qüestió que no s’ha ni de contemplar.

Aquesta partida de concessions i de vendes d’actius, 
evidentment, es pot reduir, i es pot reduir demanant a 
l’Estat que compleixi: hi han uns deutes pendents, hi 
ha una revisió del sistema de finançament, hi ha unes 
bestretes del model de finançament fet en un escena-
ri molt conservador, que es pot flexibilitzar. Per tant, 
aquí hi ha tots uns ingressos que poden venir durant 
l’exercici 2014 que ens haurien de permetre reduir 
aquesta xifra. I, per tant, tot allò que vingui d’aquesta 
batalla política serà concessions de menys..., que, ve-
jam, porten un esforç de gestió, però també d’acord 
polític, que s’hauran de fer.


Sèrie P - Núm. 38	 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA	 20 de novembre de 2013

Ple del Parlament, SESSIÓ NÚM. 21.1	  70

En l’àmbit de la despesa, la despesa global respecte a 
l’any 2013 es manté. És veritat que alguns grups, amb 
tota la lògica –nosaltres també ho hem fet–, ho han 
comparat amb quina era la despesa anterior. El que 
no té cap mena de sentit a l’hora de valorar política-
ment aquests pressupostos és comparar el pressupost 
del 2014 amb la despesa del 2010. I no té cap mena de 
sentit perquè no estem en les mateixes condicions que 
el 2010; han passat uns quants anys de crisi. I si tots 
plegats diem als responsables polítics que en algun 
moment han dit que sortim de la crisi..., si no ho po-
dem dir referent a la creació de llocs de treball, tam-
poc ho podem dir referent a la despesa pública. I, com 
que estem en crisi, la Generalitat es veu afectada, i no 
podem fer veure que això no passa.

I tampoc podem obviar que a l’any 2013 va haver-hi 
una política activa respecte a l’objectiu de dèficit per 
part del Govern de l’Estat en què va centrifugar la càr-
rega de la reducció del dèficit públic de l’Estat espa-
nyol a les comunitats autònomes i que això, evident-
ment, ha tingut una afectació; per això precisament es 
va presentar batalla per poder passar del 0,7 a l’1,58 
per cent de dèficit.

Per tant, la despesa global respecte al 2013 es manté. 
És evident que, si anem a algunes partides concretes, 
hi ha variacions, perquè hi ha reprioritzacions, i això 
ens obligarà a Esquerra Republicana a ser molt actius 
en la vigilància i en la col·laboració amb el Govern per 
a l’execució pressupostària. Però nosaltres voldríem 
citar quatre exemples del que creiem que són actua-
cions en matèria de despesa que permeten visualitzar 
que realment s’està atenent, en la mesura que és pos-
sible, les necessitats de la nostra ciutadania: augment  
de la renda mínima d’inserció fins a 173 milions d’eu-
ros, la més alta de la història, perquè la necessitat 
d’ara és la més gran dels darrers anys, de la història 
recent; beques menjador, 42 milions, el mateix criteri; 
ajuts a l’habitatge social, en un context en què l’Estat 
ha reduït les partides finalistes que anaven en aquest 
sentit, doncs, de 49 a 56,6 milions; Programa especial 
contra la pobresa infantil, complementari, que ja es fa, 
de 3 milions d’euros.

En un context també en què els interessos del Fons de 
liquiditat autonòmic per a l’any 2013 suposen 517 mi-
lions d’euros i que des d’Esquerra Republicana volem 
manifestar no només el nostre desacord, sinó també la 
nostra indignació, quan des de l’espanyolisme se’ns ve 
aquí al Parlament a demanar-nos que encara donem 
les gràcies perquè l’Estat presti diners a Catalunya. 
L’Estat –ho ha dit el conseller– és el nostre únic banc, 
i això és veritat, però també hem de tenir present que 
els dipòsits que hi han en aquest banc en bona part són 
nostres i no ens els deixen tocar, i, a canvi, ens dei-
xen uns diners a crèdit, que no ens tornen impostos, 
sinó que ens deixen uns diners a crèdit i, evidentment, 
s’han de pagar interessos.

Com a conclusions, Esquerra Republicana mai –mai– 
dirà aquí que no hi han alternatives. Segur que hi han 
alternatives, la qüestió és si són més bones o més do-
lentes, però nosaltres entenem que hi ha alternatives 
a aquest pressupost, i l’alternativa a aquest pressupost 
és tenir més marge, poder decidir sobre tots aquests 

recursos fiscals que generen la nostra economia i la 
nostra societat. (Sona el senyal acústic que indica que 
s’exhaureix el temps d’intervenció.)

I acabo, senyora presidenta. Aquests pressupostos són 
uns pressupostos que no poden agradar a ningú, són uns 
pressupostos que els ciutadans de Catalunya..., no co-
breixen les necessitats dels ciutadans, però són uns pres-
supostos que esgoten tot el marge que en aquests mo-
ments té la Generalitat en l’àmbit d’ingressos i en què 
hi ha una plantada per no seguir reduint la despesa. En
tenem que el marc polític és imprescindible.

Des d’Esquerra Republicana, de la mateixa manera 
que allarguem la mà a la resta de forces per millorar 
aquests comptes, també som un grup que no donarem 
xecs en blanc i, per tant, estarem atents a l’execució 
del pressupost, però estarem també atents a entendre 
que amb els pressupostos d’una Catalunya autonò-
mica no podem aguantar gaire més temps, perquè no 
podem cobrir les necessitats de la nostra ciutadania. 
I, per tant, en el futur –i per això treballem i és part 
paral·lela a aquest debat que estem tenint ara–, ente-
nem que els ciutadans s’han de pronunciar per si vo-
len un nou marc polític que permeti, entre altres co-
ses, gaudir de tots els recursos que generen els nostres 
ciutadans, que no són els d’una Catalunya autonòmi-
ca, sinó que són els d’una Catalunya estat.

Gràcies, senyora presidenta, senyores i senyors dipu-
tats.

El vicepresident segon

Gràcies, senyor diputat. Pot intervenir, que ho ha sol·
licitat, el conseller senyor Mas-Colell.

El conseller d’Economia i Coneixement

Senyor president... Senyors diputats, molt breument, 
he demanat prendre la paraula per fer un parell de re-
coneixements.

Un és per explicar que fa molts mesos que treballem, 
i treballem intensament, amb els equips d’Esquerra 
Republicana a fer possibles els pressupostos de l’any 
2014, i que aquestes han estat reunions fructíferes i re-
unions que han arribat fins a l’últim detall.

I, en segon lloc, voldria fer un reconeixement més ge-
neral també a Esquerra Republicana, pel fet d’enten-
dre que la situació en què estem no permetia en cap 
cas continuar sense pressupost. Aquest any vinent, si-
gui per les necessitats econòmiques, sigui per les ne-
cessitats polítiques, hem de tenir un pressupost. I si 
tindrem un pressupost l’any que ve tot apunta que se-
rà perquè Esquerra Republicana ho permetrà. O sigui 
que avui el premi de la responsabilitat se l’emporten 
vostès.

(Remor de veus. Pere Aragonès i Garcia demana per 
parlar.)

El vicepresident segon

Sí, té dret a un torn de rèplica l’il·lustre diputat senyor 
Aragonès.


Sèrie P - Núm. 38	 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA	 20 de novembre de 2013

Ple del Parlament, SESSIÓ NÚM. 21.1	  71

Pere Aragonès i Garcia

Gràcies, senyor president. Senyor conseller, nosaltres 
creiem que les responsabilitats són compartides i que, 
per tant, no..., Esquerra Republicana no... O sigui, re-
coneixem les seves paraules, però Esquerra Republi-
cana (remor de veus)... Si em deixen parlar...

El vicepresident segon

Si us plau –si us plau.

Pere Aragonès i Garcia

...els diputats, que els hem escoltat amb molt de res-
pecte... Gràcies.

El vicepresident segon

Segueixi, senyor diputat.

Pere Aragonès i Garcia

Nosaltres no venim a buscar premis. Agraïm les seves 
paraules, evidentment, perquè s’ha fet un esforç; jo crec 
que s’ha fet també per part del Departament d’Econo-
mia. Nosaltres som conscients que hi han alguns as-
pectes d’aquest pressupost que no ens agraden, som 
conscients que algunes mesures s’han hagut de cedir, i 
crec que això és clar en el cas de l’impost de successi-
ons... Per cert, que qui vulgui anar més enllà en l’àm-
bit de l’impost de successions ha de saber que la ma-
joria que va optar per reduir-lo avui encara en aquesta 
cambra és majoria. Per tant, l’única alternativa que te-
níem per recuperar-lo era compartir aquesta respon-
sabilitat amb Convergència i Unió, i nosaltres creiem, 
doncs, que ha estat positiu, perquè s’ha reconegut. Pe-
rò, doncs, des d’Esquerra Republicana no anem a bus-
car reconeixements, ni molt menys, tot i que agraïm 
les paraules; al que venim és a assumir responsabi-
litats.

El nostre país està en un moment històric molt im-
portant, en què molta gent està patint. I això vol dir 
que, malgrat que no ens agraden les eines que ara te-
nim, malgrat que la caixa d’eines de l’autogovern i la 
fiscalitat no és la que nosaltres considerem suficient, 
la nostra obligació és fer-la servir, fer-la servir amb 
tot el marge. I això és el que hem intentat en aquests 
pressupostos. I esperem, doncs, que les al·lusions ge-
nèriques a possibles nous ingressos que han fet altres 
grups es concretin, per poder valorar si aquestes eines 
es poden fer servir en algun marge més, però nosal-
tres creiem que s’ha fet servir tot el marge.

Però també estem en un moment de responsabili-
tat política. Després de trenta anys d’autonomisme, 
aquest marc està esgotat. Cal anar a un nou marc, i, 
per tant, en aquest marc hi ha d’haver generositat per 
part de totes les parts, però també claredat. I Esquer-
ra Republicana en matèria de política econòmica hem 
intentat ser clars, com ho som, o intentem ser-ho –per 
això treballem–, en la resta de plantejaments i respec-
te a altres qüestions que s’estan debatent aquests dies. 
Entenem que aquesta responsabilitat que avui nos-

altres assumim, que ens agradaria estendre a altres 
grups que també podrien participar d’aquest consens, 
s’ha de traslladar a la resta de qüestions que tenim so-
bre la taula. Quan nosaltres diem que els pressupostos 
d’una Catalunya autonòmica no es podran repetir gai-
res més anys és perquè els números ho diuen, perquè 
estem fent mesures extraordinàries, i en aquest pressu-
post n’hi han; no les podrem tornar a fer. Però la nos-
tra gent no es mereix això. Hi ha possibilitats, si acon-
seguim un nou marc polític –i l’ha de decidir la gent–, 
si posem les urnes perquè decideixi la gent, de poder 
tenir una millor caixa d’eines, i la farem servir d’una 
banda o d’una altra, però tenir la caixa d’eines que es 
mereixen els nostres ciutadans.

Per això hem assumit aquest repte, per això hem assu-
mit aquesta responsabilitat i per això, doncs, esperem 
que en l’aplicació dels pressupostos puguem seguir 
compartint aquesta responsabilitat.

Gràcies, senyor president, senyores i senyors diputats.

El vicepresident segon

Gràcies, senyor Aragonès. Finalment, per acabar 
aquest debat de pressupostos té la paraula, per posici-
onar-se respecte al projecte de llei, el representant de 
Convergència i Unió, senyor Antoni Fernández Tei-
xidó.

Antoni Fernández Teixidó

Senyor president, senyora i senyors consellers, dipu-
tades i diputats... Membres del Departament d’Econo-
mia, agraïm aquí la seva presència, senyor Carrera i 
altres autoritats del departament. Com encarar un de-
bat com aquest, senyor conseller, senyors consellers, 
senyors i senyores diputats? Faré una brevíssima –bre-
víssima– puntualització de la metodologia que empra-
ré per dir el següent. U, el nostre grup parlamentari, 
òbviament, dóna suport incondicional al pressupost 
presentat pel Govern. Dos, dono per rebudes la majo-
ria d’explicacions, justificacions i argumentacions que 
el conseller Mas-Colell ha donat a tots els grups, la 
qual cosa seria impossible fer, com vostès compren-
dran, en quinze minuts, ni intentar-ho. Tres, voldré fer 
senzillament un corol·lari sintètic dels punts que ens 
semblen essencials, senyor conseller, de tot aquest 
pressupost i que vostè ha anat informant desgra-
nant-los, evitant la dispersió, tan fàcil: un puntet aquí, 
un puntet allà, un suggeriment aquí, una crítica allà, 
una altra crítica més enllà. I per últim, en aquest mo-
ment en concret, em sembla molt important tenir pre-
sents tots i totes les diputades d’aquesta cambra i els 
ciutadans que ens atenen, aquella gent que avui veu 
el debat. I això és el que guiarà la meva intervenció. 
Naturalment, vostès en primer lloc, que ho mereixen i 
que són els destinataris d’aquest primer discurs, però 
després aquella gent que té un punt de desconcert so-
bre la situació que vivim i que molts d’ells pateixen.

El primer element, el primer concepte –s’hi ha referit 
abans el conseller Mas-Colell i pràcticament tothom–: 
és veritat que hi han indicis que apunten raonablement 
que, deixada enrere la recessió, estem començant tí-


Sèrie P - Núm. 38	 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA	 20 de novembre de 2013

Ple del Parlament, SESSIÓ NÚM. 21.1	  72

midament a sortir de la crisi? Resposta a la ciutada-
nia: sí, confiïn. És veritat que des del creixement mo-
dest –modest– de l’economia catalana, el paper de les 
exportacions, la lleu creació d’ocupació, el despalan-
quejament de l’estalvi, l’evolució bancària, això per-
met tenir esperança? Sí, tinguin-la. És veritat que hi 
han dubtes respecte al fet que aquesta evolució podria 
truncar-se? Naturalment. Quins? Doncs, per exemple, 
França ha deixat de créixer en aquest trimestre; per 
exemple, la mateixa Comissió Europea planteja dub-
tes sobre la vulnerabilitat dels bancs espanyols; per 
exemple, la massa brutal de deute que ens martiritza, 
el seu volum, aquí i al món. Són ombres, són ombres 
denses, són ombres preocupants, però el missatge cen-
tral, senyores i senyors diputats, davant de la ciutada-
nia és: ens movem, i ens movem en la bona direcció, 
ens movem cap al camí, lleu encara, dubtós encara, 
fràgil encara, de la recuperació. I tenim dret, i el pro-
clamem des d’aquest faristol, a tenir confiança. Primer 
concepte, que em sembla fonamental insistir sobre 
aquesta qüestió.

Em vénen al cap les paraules, per exemple, del diputat 
Vendrell i d’altres, també del diputat Rivera, respecte 
al pes de les ombres, dels dubtes. És clar que pesen. 
Però, diputat Vendrell, podríem convenir junts que 
el que ens convé ara, sense concessions, sense falses 
esperances, sense fer volar coloms, és enviar aquest 
missatge d’«ens movem»? Vostè feia una cosa que té 
raó, diputat, deia: «Home, les grans empreses potser 
sí que estan sortint de la crisi; els treballadors en atur, 
no.» És que aquest és el procés, benvolgut diputat. El 
procés és, gradualment, tenir la certesa que abando-
nem la crisi, i, atenció, els sectors que van abandonant 
la crisi ho fan de manera diferent. Tindrem empreses 
més fortes que sortiran de la crisi i crearem ocupa-
ció. I, atenció, de la mateixa manera que la societat, 
els economistes, i també els polítics, tenim una per-
cepció lenta de quan arriba la crisi, la mateixa societat 
té una percepció lenta de quan l’abandonem. I la nos-
tra tutela davant el poble de Catalunya és dir: «Estem 
començant a abandonar aquesta crisi. Tinguin confi-
ança.» I jo crec que podríem convenir entre tots els 
grups parlamentaris que aquesta confiança esdevé im-
prescindible.

Quina és la prioritat de les prioritats? Sortir de la cri-
si. Per això m’ha estranyat tant... I em volia allargar 
més, però no veig el diputat, i no perdré un minut; no 
veig el diputat Millo, i, per tant, no perdré un minut. 
Però per això m’ha estranyat tant... (Veus de fons.) No 
hi era. Volia fer...

El vicepresident segon

Si us plau...

Antoni Fernández Teixidó

Volia fer una consideració personal...

El vicepresident segon

Potser que li deixin acabar la consideració...

Antoni Fernández Teixidó

...respecte al diputat Millo. No hi és, i no la faré. I es-
tic en l’ús de la paraula i tinc el dret a fer el que cregui 
convenient, si a vostès no els importa... Gràcies –grà-
cies.

El vicepresident segon

Amb els límits que posi la presidència, senyor Teixi-
dó. Segueixi.

Antoni Fernández Teixidó

Però m’ha sorprès sobtadament que vostès insistei-
xin respecte a un punt: que aquests pressupostos no 
són pressupostos per lluitar contra la crisi. És l’essèn-
cia d’aquests pressupostos, és el nervi que recorre el 
pressupost. (Veus de fons.) Sí, cregui’m, sí. I, a més, 
a vostès no els hauria de ser tan difícil de reconèi-
xer aquesta qüestió. O ens faran creure que entre els 
pressupostos de fa un any i dos, quan es varen votar, 
i aquests hi ha una diferència abismal que els pertor-
ba? No és veritat; confonen l’opinió pública, dient ai-
xò. Són pressupostos que tenen al centre, naturalment 
que sí, la voluntat de sortir de la crisi, i posen eines 
per aconseguir-ho, de manera que aquestes argumen-
tacions, dites, ho sento, pel Patit Popular en el sentit 
de dir: «Escoltin, vostès han abandonat aquest criteri» 
són falses, diputades i diputats.

I, home, un sent una mica, sap?, de rubor –rubor– quan 
sent el Partit Popular acusant el Govern de la Genera-
litat de Catalunya d’incrementar impostos. Serà pos-
sible més impostura? Vostès, adalils del creixement 
d’impostos a Espanya, ens acusen a nosaltres d’apujar 
els impostos aquí? I encara hi ha algun diputat que 
diu que sí! Però vostès de què van, diputats? Vostès 
creuen que ens poden acusar, amb l’increment mode-
rat, després m’hi referiré, d’impostos? Vostès, que han 
aplanat l’increment d’impostos en contra del seu pro-
grama electoral una i una altra vegada? Per Déu, qui 
els pot creure –qui els pot creure?

Tornem al pressupost. Deia el diputat que m’ha prece-
dit en l’ús de la paraula: «Aquests pressupostos no ens 
agraden.» Diputat, a nosaltres tampoc. No és plat de 
gust. Naturalment, que no ho és. Voldríem uns pres-
supostos millors, és clar que sí, perquè els necessi-
tem i perquè ho mereix la ciutadania. Ho ha dit vostè, 
senyor Lucena. I jo això ho comparteixo: ho mereix, 
la ciutadania. Però aquest, diputades i diputat, adults 
com som tots, no és el debat. Els recursos són escas-
sos, tenim el que tenim, i el debat seriós no és: «Vol-
dríem uns pressupostos millors...» Quins pressupos-
tos tenim, quins pressupostos poden posar dempeus 
el Govern, tenint en compte el següent: u, no volem 
–no volem– que baixi la despesa social; dos, neguem 
noves retallades al país; tres, sabem que els impostos 
poden fer part de la feina; quatre, volem complir, en 
la mesura de les possibilitats, com a govern seriós que 
som, l’objectiu de dèficit. I com es quadra, això?

És veritat una cosa que ha dit el diputat Aragonès, que 
jo comparteixo, i he fet el mateix exercici durant tota 
l’estona: aquelles propostes que ens han fet de recap-


Sèrie P - Núm. 38	 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA	 20 de novembre de 2013

Ple del Parlament, SESSIÓ NÚM. 21.1	  73

tació de noves fonts en l’àmbit d’impostos i fora estan 
contemplades en aquest pressupost. Poden haver-hi di-
ferències de grau; és clar que n’hi han, però hi són.

I economistes com són la majoria d’intervinents en 
aquest debat, vostès saben que els números els hem 
de poder quadrar seriosament. I ja no va enlloc..., no 
hi ha cap ciutadà d’aquest país que cregui que mantin-
drem la despesa, que no farem noves retallades, que 
mantindrem lligada la pressió fiscal, que mirarem de 
complir el dèficit i que tindrem uns pressupostos del 
país de les meravelles. És fals, crec jo, sincerament..., 
de la maduresa dels nostres conciutadans..., entenen 
que això és impossible. I la nostra responsabilitat, 
quina és, aquí, senyor conseller? Governar. I còmode 
no ho és, i senzill no ho és. I no demanem disculpes 
pel pressupost que presentem, però és el pressupost 
que tenim, que ens agradaria, Déu ho sap, tenir-ne un 
altre.

Per cert, el senyor Lucena hi ha posat molt d’èmfasi, 
en aquesta qüestió. Fins i tot, deia: «Però vostès com 
poden tenir un pressupost d’aquestes característiques i 
d’aquesta naturalesa?» Senyor Lucena, de veritat que 
és nou en aquesta cambra. Li tenim respecte de veri-
tat –de veritat. Però vostè ha d’admetre una cosa que 
és òbvia; també el senyor Vendrell podria compartir 
el mateix tipus de retret: la crisi ens ha devastat; les 
polítiques de l’anterior Govern, també. Vostè ha tingut 
la paciència..., diu: «Jo no vull mirar enrere.» Natural-
ment. Ni vol ni pot. Ni vol ni pot, diputat, mirar enre-
re. Però ens vam trobar amb un deute..., lligat de peus i 
mans que ens ha condicionat la política. Però som uns 
cavallers i unes dames, i no plantejarem aquest com 
un element clau a l’hora de discutir amb vostès el pres-
supost. És el que tenim, i amb el realisme que informa 
la nostra política..., és: «No ens agrada la política del 
tripartit...» «No ens agrada», no, però fem una política 
diferent per tractar de tirar endavant el país governant 
el país. I a més els demanem que ho entenguin i que 
ens donin suport. Miri que atrevits que som. Que ho 
entenguin i que ens donin suport.

Per cert, no em puc estar, diputat Lucena, de fer una 
digressió literària. La d’en Chaves Nogales, periodis-
ta liberal i republicà extraordinari. Però jo li recoma-
no, si vostè em permet aquesta digressió, que llegei-
xi, d’en Chaves Nogales..., la capitulació a França i 
els totalitarismes a Alemanya i Itàlia. De veritat –de 
veritat– que els seus escrits sobre Catalunya, els d’en 
Chaves Nogales, no són el més encertat d’aquella pro-
ducció. I vostè, que és un lector empedreït, veurà com 
llegint sobre la capitulació francesa extreu grans lli-
çons. Perdoni’m.

Dit això, voldria fer quatre consideracions –se’ns va 
acabant el temps– sobre els objectius fonamentals del 
pressupost. Primer, reactivar l’economia per sortir de 
la crisi. Mesures modestes, però decidides: centres 
de recerca vinculats a..., cerca; desplegament de fons 
per al foment del turisme; ampliació de l’oferta de les 
places d’FP; increment –atenció, importantíssim– de 
l’oferta financera de l’ICF, modesta però vital; canvi 
d’orientació, modest però vital, de l’Administració..., 
a les empreses petites, modest però important, o bé 

l’impuls de l’ocupabilitat de les persones al llarg de 
la vida.

Política de despesa per atendre les necessitats de les 
persones. S’hi ha referit tant el conseller Mas-Colell 
que em semblaria quasi inútil, conseller, insistir-hi. 
Però vostè ens ha dit una cosa: en condicions modes-
tes, el Govern resisteix, amb una vocació insuborna-
ble, ajudar els que no tenen i ajudar els que ho passen 
pitjor.

Nosaltres no pretenem dir que gastem exactament el 
que gastàvem el 2010, ni el 2009, ni el 2008. Hem es-
tat tan modestos que..., per dir, en termes relatius..., 
hem crescut en aquesta despesa social. Els termes re-
latius, diputades i diputats, no ens consolen, però ex-
pliquen la nostra voluntat política. La nostra voluntat 
política és: ni una passa enrere en les polítiques so-
cials. I aquest Govern, amb estris més petits, ho ha 
fet. És satisfactori per a vostès, diputats? Doncs, se-
gurament que no. Però, seia tan difícil reconèixer que 
amb estris petits el Govern de Convergència i Unió, 
amb el suport d’Esquerra Republicana en aquest de-
bat, no gira la cara, i aguanta i resisteix per les políti-
ques socials, i demanem excuses perquè no en tenim 
prou? Però no en som els responsables directes. I ve-
nir aquí algú amb algun tipus de propostes –«vostès, 
si en lloc de gastar un milió aquí, el gastessin allà, ai-
xò serviria per a les polítiques socials»– ens sembla, 
de veritat –de veritat–, un petit insult.

Finalment, en l’àmbit dels objectius, la defensa de la 
societat del benestar. Però si és un compromís irrenun-
ciable! Ens sentim absolutament partícips de tot ai-
xò, com vostès..., durant tants i tants anys. Ens deia el 
diputat Vendrell: «Fan vostès el possible per salvar la 
societat del benestar? Fan vostès el possible per defen-
sar» –si ho prefereix vostè, diputat– «l’estat del ben-
estar?» La pregunta és la següent, diputat Vendrell: 
varen fer vostès el possible per sostenir-lo, per garan-
tir-lo, per no arruïnar-lo? Van, amb les seves políti-
ques, permetre que tinguéssim l’estat del benestar que 
necessitava aquest país, o en aquell moment vostès mi-
raven cap a una altra banda i ara ens demanen expli-
cacions a nosaltres? Ara a nosaltres ens demanen les  
explicacions d’una política que va posar en perill..., 
d’arruïnar l’estat, o la societat, del benestar, com vos-
tès vulguin.

Deixin-me dir que, des d’aquest punt de vista, modi-
ficar aquesta correlació de forces significa una cosa 
que ha ocupat una part només del debat, però en què 
jo crec profundament: hem de seguir endavant amb la 
reforma de l’Administració, i amb profunditat, inajor-
nable, perquè d’aquí tindrem recursos, amb totes les 
limitacions que això significa.

Tenia tot un capítol dedicat, senyores i senyors dipu-
tats, a la política fiscal, per situar pràcticament una 
cosa.

La presidenta

No li queda gaire temps.


Sèrie P - Núm. 38	 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA	 20 de novembre de 2013

Ple del Parlament, SESSIÓ NÚM. 21.1	  74

Antoni Fernández Teixidó

Ja ho sé –ja ho sé–, presidenta. No sap quant em pe-
sa. (Rialles.) Volia dir-los, senyores i senyors diputats, 
per què hem dit «sí» a l’impost de successions i dona-
cions..., i dir-ho aquest diputat, que ha estat una mi-
ca compromès amb tota aquesta qüestió. Però perquè 
la nostra aposta, senyors del Govern, és sempre –i ho 
ha dit vostè, conseller, i jo he respirat tranquil– per la 
moderació fiscal. Incrementem els impostos perquè no 
tenim un altre remei. No tenim ni una vocació ni una 
passió per incrementar els impostos, perquè la gent 
pagui, pagui i pagui. Senyores i senyors del país, no 
ens queda un altre remei, però ho fem molt modera-
dament, permetent que la tributació del cònjuge amb 
l’impost de successions doncs es mantingui igual, 
amb la bonificació del 99 per cent. O que l’increment 
de la progressivitat sigui reduït. O que els fills siguin 
ben tractats. Amigues i amics que ens han vist vostès 
fer aquest canvi, han de saber que hem resistit el que 
hem pogut, i tenim un impost com Déu mana.

Acabo, senyora presidenta, dient el següent... No puc 
entrar en el tema, que hauria volgut, sobre el patrimo-
ni i les concessions. Només vull acabar, senyores i se-
nyors diputats, amb una qüestió: un esforç més, un sol 
esforç més, per deixar enrere la crisi.

Agrair a Esquerra Republicana el suport, senyores i 
senyors diputats, que ens han donat. Jo he participat 
en la negociació, i he vist les dificultats d’arribar a un 
acord amb els seus negociadors. Però hi hem posat vo-
luntat. Això no ha estat un joc fàcil. Algú deu creure 
que era entrar i sortir d’una habitació. Un mes i mig de 
feina ho avalen. Res d’entrar i sortir d’una habitació. 
A discutir-ho i a treballar-ho. Ho agraïm, ho valorem.

Dos. Què és decisiu? Què és decisiu en aquest mo-
ment, des del meu punt de vista? Primer, expressar al 
poble de Catalunya el nostre reconeixement, el de tots, 
pel patiment, pel sacrifici i per l’esforç realitzat. Les 
retallades no són en abstracte, són gent que ha patit. 
Doncs teniu aquí un govern disposat a dir-vos: «No hi 
hauran noves retallades.»

La presidenta

Senyor diputat –senyor diputat.

Antoni Fernández Teixidó

Tres. Confiança –i acabo, ara sí, senyora presidenta... 
(Remor de veus.) Deixin-me acabar; crec que els agra-
darà. (Rialles.)

La presidenta

Senyor diputat, té quinze segons, eh?

Antoni Fernández Teixidó

Tinc vint segons per dir-los el següent: podem com-
partir, senyores i senyors diputats, una apel·lació junts, 
tots? Confiança que sortirem endavant. Una. Dos: 
autoestima del país. Tres: junts per ajudar el país a ti-
rar endavant. Tenim una eina que no ens satisfà del 

tot; ni a l’oposició, ni al Govern ni als nostres aliats. 
Però tenim una eina que ha de permetre, si enviem un 
missatge clar a la ciutadania de confiança i autoestima 
en les nostres forces, que ens en sortim.

La presidenta

Es passa –es passa.

Antoni Fernández Teixidó

Demanar res més, senyores i senyors diputats, que 
sortir-nos-en junts.

Gràcies, senyores i senyors diputats.

(Aplaudiments. Maurici Lucena i Betriu demana per 
parlar.)

La presidenta

Senyor Lucena.

Maurici Lucena i Betriu

Gràcies, presidenta. És per al·lusions.

La presidenta

Trenta segons.

Maurici Lucena i Betriu

Sí. Miri, molt ràpidament, dos comentaris. Per molt 
que es vulgui ocultar, jo crec que el gran titular polític 
i periodístic d’avui és que el Govern i el partit que el 
recolza han estat incapaços d’explicar-nos com es con-
cretaran els 2.318 milions d’euros.

I després hem tingut una polèmica literària. Veig que 
Chaves Nogales no ha triomfat en aquesta cambra; és 
una llàstima. Però, simplement, ell en realitat reco-
llia el testimoni d’un burgès d’un bar de la part alta de 
Barcelona al seu llibre titulat ¿Qué pasa en Cataluña? 
Però Amadeu Hurtado, abans del 6 d’octubre, al dieta-
ri, també deia que el Govern estava massa obsessionat 
a protestar i poc dedicat a governar. Venia a dir el ma-
teix, i es pot quedar vostè amb el que vulgui.

Gràcies.

La presidenta

El senyor Cañas ha demanat la paraula abans? (Pau­
sa.) No? No la hi dono –no la hi dono.

(Remor de veus. Pausa.)

Acabat el debat, i d’acord amb l’article 120, lletra e, 
del Reglament, sotmetrem a votació conjunta totes les 
esmenes a la totalitat, de retorn, del projecte de llei.

Comença la votació.

Les esmenes a la totalitat, de retorn del Projecte de 
llei de pressupostos de la Generalitat per al 2014 han 
estat rebutjades per 61 vots a favor i 70 en contra.


Sèrie P - Núm. 38	 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA	 20 de novembre de 2013

Ple del Parlament, SESSIÓ NÚM. 21.1	  75

Per tant, es tenen per fixades la previsió d’ingressos i 
la despesa global màxima que resulti del projecte pre-
sentat.

Fem una pausa de cinc minuts –cinc minuts.

La sessió se suspèn a dos quarts de set del vespre i un 
minut i es reprèn a dos quarts de set i quatre minuts.

La presidenta

Senyores diputades i senyors diputats, iniciem el quart 
punt de l’ordre del dia.

Projecte de llei
de mesures fiscals, administratives, 
financeres i del sector públic (debat 
de totalitat) (tram. 200-00011/10)

És el debat de totalitat sobre el Projecte de llei de me-
sures fiscals, administratives, financeres i del sector 
públic. (Remor de veus. Pausa.) Senyores diputades, 
senyors diputats... Presenta la iniciativa el conseller 
d’Economia i Coneixement, l’honorable senyor An-
dreu Mas-Colell.

Demano als diputats i diputades que no vulguin que-
dar-se que marxin a poc a poc.

El conseller d’Economia i Coneixement

Senyora presidenta, senyors diputats, una observa-
ció preliminar: som aquí des de les nou del dematí, 
i ara els faré una presentació que sento dir que és en 
el meu estil de fer presentacions. Aquest dematí, quan 
he acabat la presentació, el meu veí, el conseller Boi, 
m’ha dit: «Si fossis metge, avui t’hauries guanyat el 
grau d’anestesista.» (Remor de veus.) I quan ha parlat 
el senyor Fernández Teixidó li he dit: «I ell quin grau 
es treu?» Diu: «Reanimador –reanimador.» (Rialles.) 
Doncs, en fi, jo em temo –em temo– que vaig per no-
ta, ara, eh? (Rialles.)

Bé, comencem. Molt honorable presidenta del Parla-
ment, il·lustres senyores i senyors diputats, m’adreço 
avui de nou a aquesta cambra per presentar en nom 
del Govern el Projecte de llei de mesures fiscals, ad-
ministratives, financeres i del sector públic, que acom-
panya el Projecte de llei de pressupostos de la Genera-
litat de Catalunya per al 2014.

El Projecte de llei de mesures fiscals, administratives, 
financeres i del sector públic incorpora, amb vocació 
de permanència, aquells preceptes relacionats amb 
l’ingrés i la despesa o amb l’administració del patri-
moni de la Generalitat, considerat aquest com a part 
integrant de la hisenda de la Generalitat, així com 
amb el sector públic. Es limita a efectuar les modi-
ficacions estrictament necessàries i que no poden ser 
objecte d’una norma temporal, com és la Llei de pres-
supostos.

Quant al seu contingut, el projecte s’estructura en nou 
títols: el primer, dedicat a les mesures fiscals; el segon, 
al règim jurídic de les finances públiques; la resta de 
títols, del III al IX, fan referència a aquelles mesures 

administratives adoptades en matèria de política fiscal 
i financera. En total, la llei conté 190 articles, 24 dis-
posicions addicionals, 12 de transitòries derogatòries i 
12 de finals.

És una llei extensa i amb molt contingut, i per tant em 
centraré només en alguns dels temes que s’hi regulen. 
Vull recordar que fa dos anys, que va haver-hi una al-
tra llei de mesures, així que, en certa forma, aquesta 
llei de mesures acumula les necessitats de dos anys.

Voldria organitzar la meva presentació en quatre 
blocs. El primer tractarà de les principals novetats en 
les mesures fiscals que es regulen en aquest projecte; 
el segon seran les mesures de racionalització i simpli-
ficació de l’Administració pública de la Generalitat; el 
tercer seran les mesures de simplificació i millora de 
l’eficiència administrativa i altres mesures regulado-
res; al quart, finalment, s’hi destacaran alguns temes 
d’especial rellevància.

Primer bloc: mesures fiscals. Pel que fa als tributs pro-
pis, s’introdueixen modificacions en el cànon sobre la 
disposició del rebuig dels residus municipals, entre les 
quals destaca la creació del cànon sobre la deposició 
controlada de residus. Aquest nou gravamen es con-
figura com un impost ecològic, en línia amb les po-
lítiques de fiscalitat ambiental adoptades per altres 
països europeus. Aquest impost, de caràcter finalista, 
gestionat per l’Agència de Residus de Catalunya i que 
tindrà una tarifa de 15,8 euros/tona, s’ha mostrat com 
un instrument eficaç per al foment de la minimització 
dels residus. La previsió de recaptació anual és de 14,2 
milions d’euros.

Pel que fa als tributs gestionats per l’Agència Catalana 
de l’Aigua, s’introdueixen algunes novetats, que afec-
ten, entre d’altres, l’increment del coeficient aplicable 
al tipus de gravamen general pels usos hidroelèctrics 
de l’aigua. L’objectiu d’aquesta mesura és equiparar 
les centrals tèrmiques, hidroelèctriques i nuclears a la 
fiscalitat que paguen la resta d’usuaris industrials per 
l’ús de l’aigua. L’impacte recaptatori anual és de 8..., 
coma milions d’euros.

Taxes. Es modifiquen un seguit de taxes departamen-
tals ja existents i se’n creen de noves. Aquestes modi-
ficacions tenen per finalitat, en gran mesura, reorde-
nar el sistema. Moltes de les modificacions i creacions 
tenen el seu origen en la introducció de nous fets im-
posables en taxes ja existents, en adaptacions formals 
a la normativa substantiva de cada matèria, en la in-
troducció de nous supòsits d’exempció, en aclariments 
dels conceptes que conformen els elements del tribut i 
en l’actualització dels imports vigents, entre d’altres.

Per una banda, la modificació i la creació de noves ta-
xes respon a la necessitat de conscienciar la ciutadania 
del cost que representa per a l’Administració la presta-
ció de determinats serveis que afecten o bé beneficien 
de forma concreta determinades persones físiques 
i jurídiques, i, per altra, obtenir ingressos, que si no 
compensen totalment les despeses sí que contribuei-
xen a reduir-ne l’impacte. S’estima una recaptació de 
52 milions d’euros anuals per aquesta creació de no-
ves taxes i la modificació de les ja existents.


Sèrie P - Núm. 38	 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA	 20 de novembre de 2013

Ple del Parlament, SESSIÓ NÚM. 21.1	  76

Voldria fer referència explícita a la taxa per l’ús de 
carreteres de titularitat de la Generalitat, coneguda 
com a «eurovinyeta», que pagaran els vehicles pesants 
de transport de mercaderies de dotze tones o més. 
L’import és de 0,13 cèntims d’euro per quilòmetre. De 
moment, la taxa es limita al pas d’aquest tipus de ca-
mions pels 152 quilòmetres de l’eix Transversal, però 
es podria ampliar a altres vies, com la C-33 o l’eix del 
Llobregat. La llei preveu que els vehicles destinats a 
finalitats de prestació de serveis públics en quedaran 
exempts.

Ja fa temps que la Unió Europea ha defensat la necessi-
tat de gravar la utilització de les infraestructures viàries 
per part de vehicles pesants de transport de mercade-
ria. Així, des de l’any 1999, en què es dictà la Direc-
tiva 99/62/CE del Parlament Europeu i del Consell, de 
17 de juny del 99, relativa a l’aplicació de gravàmens 
als vehicles pesants de transport de mercaderia per la 
utilització de determinades infraestructures viàries, 
ha anat evolucionant en la seva definició mitjançant 
tres altres directives de modificació, la darrera de les 
quals és la Directiva 2011/76/UE del Parlament Euro-
peu i del Consell, de 27 de setembre de 2011, que pre-
veu com a finalitats, pel cas que s’apliqui el gravamen 
eurovinyeta, entre altres aspectes, el respecte a princi-
pis mediambientals, així com també evitar distorsions 
a la competència, aconseguir l’augment de la compe-
titivitat, un bon funcionament del mercat interior i el 
foment d’unes condicions de transport més sostenibles.

Tributs cedits. Pel que fa a tributs cedits, la principal 
novetat d’aquesta llei és la reforma de l’impost de suc-
cessions i donacions, que respon a un doble objectiu: 
d’una banda, la necessitat d’incrementar els ingressos 
de la Generalitat per continuar amb el procés de con-
solidació de les finances públiques, i, de l’altra, incre-
mentar-ne la progressivitat; un doble compromís amb 
què es dóna compliment a l’acord de la desena legis-
latura i a la Moció 33/X del Parlament, que instava el 
Govern a dur a terme aquesta reforma. Així, d’acord 
amb la memòria econòmica, s’estima un increment de 
la recaptació del voltant de 110 milions d’euros anuals, 
que es corresponen aproximadament a la recuperació 
de l’impacte de la mesura del 2011.

El principal tret de la reforma aprovada pel Govern 
és que manté la tributació entre cònjuges, amb la bo-
nificació del 99 per cent, i per a la resta de parentius 
dels grups 1 i 2, per exemple els fills, s’aplica una bo-
nificació progressiva amb major bonificació per a he-
rències menors. Així, una herència de fins a 100.000 
euros manté la bonificació del 99 per cent; per a una 
de 500.000 euros, una bonificació del 94,2 per cent, i 
per a una herència d’1 milió d’euros, del 84,6 per cent. 
El nombre de contribuents de l’impost passarà del 6,2 
per cent actual al 18,5 per cent, i se n’eixampla, per 
tant, la base. La reforma també manté la reducció de 
275.000 euros per a persones amb un grau del 33 per 
cent de discapacitat, i de 650.000 per a discapacitat 
del 65 per cent o superior.

Una altra modificació és en l’impost de transmissions 
patrimonials i actes jurídics documentats. Es tracta 
d’una adequació de les tarifes vigents i una modifi-
cació de l’actual escalat per a una aplicació més sim-

ple del tribut, així com la incorporació de mesures per 
millorar-ne la gestió. Afecta la part de l’impost sobre 
transmissions patrimonials oneroses que ja paguen 
els llogaters en el moment de formalitzar el contracte 
d’arrendament. La llei preveu que s’apliqui de manera 
gradual. Així l’any 2014 s’abonarà un 0,3 per cent del 
valor global del contracte, i, a partir del 2015, el 0,5 
per cent. La llei estima un impacte recaptatori anual 
de 7,7 milions d’euros.

Segon bloc: Racionalització i simplificació de l’Ad-
ministració pública de la Generalitat. El segon bloc 
del qual els volia parlar és sobre la racionalització i 
la simplificació del sector públic de la Generalitat. 
Aquesta política ha estat, en els darrers exercicis, una 
qüestió prioritària en l’estratègia del Govern per mi-
llorar l’eficiència i l’eficàcia dels serveis prestats i ga-
rantir, també, la sostenibilitat de les finances públi-
ques. Aquest procés es va posar en marxa a l’exercici 
2010 i va rebre un impuls destacat a través d’algunes 
disposicions de la Llei 7/2011, del 27 de juliol, de me-
sures fiscals i financeres, en el marc de l’esforç d’aus-
teritat i de consolidació fiscal endegat en els pressu-
postos per al 2011, empenta que ha tingut continuïtat 
en exercicis posteriors.

D’acord amb això, en aquesta llei s’introdueixen mo-
dificacions de naturalesa organitzativa interna de 
l’Administració regulada en normes substantives que 
afecten algunes entitats de dret públic de la Generali-
tat, i modificacions que afecten la normativa d’ordena-
ció sanitària de Catalunya i la Llei de l’Institut Català 
de la Salut.

En primer lloc, les modificacions proposades, quant a 
l’Institut Català del Sòl, suposaran un benefici impor-
tant amb relació al funcionament i desenvolupament 
del servei públic que presta. De fet, comporta una ma-
jor i més eficaç coordinació interadministrativa en les 
matèries competencials pròpies d’aquest institut i una 
més eficient interacció de l’Institut Català del Sòl amb 
els ens locals.

En segon lloc, les mesures que afecten l’ordenació sa-
nitària. En aquest sentit, es modifica la Llei 15/1990, 
d’ordenació sanitària de Catalunya, i la major part dels 
canvis consisteix a adaptar el seu articulat a l’existèn-
cia d’un sistema sanitari integral d’utilització pública 
de Catalunya, Siscat, en lloc de les actuals referències 
a la xarxa hospitalària d’utilització pública, i garan-
tir l’estabilitat i continuïtat en la prestació dels serveis 
sanitaris de cobertura pública contractats mitjançant 
concert sanitari en el marc del Siscat, contracte de ges-
tor de servei públic sotmès a la normativa de contracta-
ció del sector públic. També pretén atorgar major auto-
nomia al CatSalut amb la finalitat que sigui el consell 
de direcció com a òrgan superior de govern i gestió qui 
n’aprovi l’estructura. També es modifica la Llei 8/2007, 
de 30 de juliol, de l’Institut Català de la Salut, als efec-
tes de determinar la seva condició de mitjà propi ins-
trumental i de servei tècnic de l’Administració de la 
Generalitat de Catalunya i dels ens que en depenen.

En tercer lloc, pel que fa a l’Hospital Clínic i Provin-
cial de Barcelona, es clarifica la naturalesa jurídica 
de l’hospital, mitjançant la figura del consorci, que es 


Sèrie P - Núm. 38	 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA	 20 de novembre de 2013

Ple del Parlament, SESSIÓ NÚM. 21.1	  77

considera més adequada per a la seva activitat, la qual 
cosa permet que quedi millor definit el règim que li 
resulta d’aplicació. Així es preveu que es transformi 
en el consorci denominat «Hospital Clínic de Barce-
lona», integrat per la Generalitat de Catalunya i per la 
Universitat de Barcelona.

En quart lloc, se suprimeix l’Institut Català d’Assis-
tència i Serveis Socials, i el departament competent 
en matèria de serveis socials assumeix les seves finali-
tats, objectius i competències.

En cinquè lloc, pel que fa a matèries de funció pública, 
s’han introduït mesures que responen a les necessitats 
de les administracions a continuar implementant pro-
cessos que permetin generar estalvis pressupostaris 
per tal de complir els principis i objectius d’estabilitat 
pressupostària i disciplina fiscal. Es regulen les reas-
signacions d’empleats públics amb la finalitat d’acon-
seguir un millor aprofitament dels recursos de què dis-
posa l’Administració de la Generalitat i les entitats del 
sector públic que garanteixen l’eficàcia del servei que 
es presta, així com el Registre d’òrgans de representa-
ció de personal al servei de l’Administració de la Ge-
neralitat de Catalunya, del seu sector públic i de les 
universitats públiques catalanes i entitats dependents.

S’estableixen mesures sectorials que, en el marc de les 
polítiques de contenció de la despesa, afecten de for-
ma específica el personal estatutari sanitari i el perso-
nal docent i investigador de les universitats.

En sisè lloc, quant al personal directiu del sector pú-
blic de la Generalitat de Catalunya, s’introdueix una 
disposició addicional que respon a una doble motiva-
ció: d’una banda, a la necessitat d’avançar en la línia 
de transparència, d’austeritat i eficàcia en un àmbit de-
terminat com és el del règim retributiu del personal 
directiu del sector públic, i, d’altra banda, a la neces-
sitat de fixar un marc concret i homogeni en aquesta  
matèria, a hores d’ara dispers i, en alguns aspectes, 
mancat de regulació.

És per aquest motiu que la proposta fixa les línies ge-
nerals del règim retributiu d’aquest personal; concreta a 
aquests efectes el concepte de directiu del sector públic; 
habilita el Govern per al desenvolupament d’aquest rè-
gim, i fixa amb rang de llei criteris sobre extincions de 
contractes d’alta direcció en el sector públic.

Agència Tributària de Catalunya. En setè lloc, es crea 
el Cos de Gestors Tributaris de la Generalitat, amb 
l’objectiu d’ampliar l’estructura de l’ATC i de dotar-la 
dels instruments i l’equip humà especialitzat i neces-
sari per poder desenvolupar les seves tasques. Els nous 
treballadors tindran la categoria d’A2, com a tècnics 
especialitzats en les tasques d’aplicació dels tributs. 
La incorporació en l’estructura de l’Agència Tributària 
de Catalunya de personal amb una qualificació tècnica 
ha de permetre, a curt termini, assumir una bona part 
de les tasques de recaptació executiva de deutes, que 
avui són encomanades a l’Agència Estatal d’Adminis-
tració Tributària en virtut de conveni. El servei prestat 
per l’agència estatal genera un cost per a la Generalitat 
de Catalunya, ja que l’agència estatal descompte dels 
ingressos obtinguts, l’import recaptat, el cost del ser-
vei que presta, cosa lògica.

L’assumpció de les tasques de recaptació executi-
va, per part de l’agència catalana, permetrà que l’es
mentat cost es vegi sensiblement reduït el 2014 i que 
tendeixi a desaparèixer a partir del 2015. L’assumpció 
de les tasques de recaptació executiva suposarà un es-
talvi per a les arques de la Generalitat, atès que els 
costos que es generin: personal, mailings, notificaci-
ons, atenció telefònica, seran inferiors al cost que de-
riva del servei prestat actualment per l’agència estatal.

A més llarg termini, l’existència d’un cos tècnic espe-
cíficament tributari ha de permetre la gestió tributària 
i aprofundir en les tasques de control, la qual cosa ha 
de reflectir-se en una millora de les dates de recapta-
ció i en la percepció ciutadana de la lluita contra el 
frau fiscal.

En vuitè lloc, voldria fer una referència a les mesu-
res relatives al centres Cerca, a la institució ICREA i 
a altres centres de recerca. L’Acord de govern sobre 
el tercer ajust per a la sostenibilitat i solvència de les 
finances de la Generalitat, de 5 de juny de 2012, con-
sidera la recerca com una activitat fonamental per a 
la recuperació econòmica de Catalunya. Amb aquesta 
finalitat es continuarà i accelerarà la política de prio-
rització, concentració i impuls de les millors pràcti-
ques i dels centres de recerca d’excel·lència capaços de 
competir internacionalment. La mesura que ara preve-
iem afavoreix la interacció necessària entre les univer-
sitats públiques i els centres Cerca. Aquesta interacció 
és positiva tant per al centres com per a les mateixes 
universitats i no és aliena al propi model de centres de 
recerca de la Generalitat. La majoria de centres, pràc-
ticament tots, es troben situats en campus universitaris 
i tenen representació de la universitat en els seus òr-
gans de govern.

En aquest sentit, es considera necessari aprofitar el 
potencial del personal docent i investigador de les uni-
versitats públiques catalanes i facilitar que, dintre de 
la seva activitat de recerca a la universitat, es puguin 
desenvolupar tasques de direcció dels centres Cerca i 
d’ICREA.

Finalment, s’han previst, també, mesures de racio-
nalització i simplificació del sector públic, com són: 
encomana al Govern de prioritzar la revisió d’entitats 
amb activitat reduïda per mancomunar serveis i recur-
sos comuns, i mesures per facultar el Govern per re-
duir el nombre de membres dels òrgans col·legiats de 
les entitats públiques.

Tercer bloc: Simplificació i millora de l’eficiència ad-
ministrativa i altres mesures regulatòries.

Pel que fa al tercer bloc, en aquesta llei s’introdueixen 
mesures per tal de simplificar i millorar l’eficiència ad-
ministrativa i d’altres que regulen alguns processos 
administratius.

Primer de tot, voldria destacar la creació de la Central 
de Compres –ja veu, senyor Lucena, que li fem cas 
molt ràpid– per millorar la contractació, incrementar 
la transparència i homogeneïtzar els nivells de quali-
tat. Des de fa més de vint anys la Generalitat ja apli-
ca polítiques de racionalització en les compres a tra-
vés de la Comissió Central de Subministraments. Ara, 


Sèrie P - Núm. 38	 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA	 20 de novembre de 2013

Ple del Parlament, SESSIÓ NÚM. 21.1	  78

amb la Llei de mesures, es crea la Central de Compres 
i es regula el règim jurídic per assolir unes contracta-
cions conjuntes més eficients.

També voldria esmentar una mesura que facilitarà la  
continuïtat de les tasques iniciades pel que fa a la com-
partició de serveis en matèria d’universitats. Amb 
aquest objectiu, a la Junta del Centre Interuniversita-
ri de Catalunya celebrada el 10 de maig de 2012 es va 
acordar la necessitat d’impulsar un consorci en l’àmbit 
de la gestió universitària que inicialment aculli les fun-
cions i tasques que ja estan consorciades i que, alhora, 
permeti ampliar el seu camp d’actuació en altres àm-
bits. La mesura que es proposa té la finalitat de facili-
tar l’adscripció de personal de les entitats consorciades. 
Aquest és un dels exemples d’optimització i eficiència 
dels recursos de l’Administració pública.

S’hi inclouen, també, modificacions al text refós de 
la Llei de patrimoni de la Generalitat de Catalunya, 
aprovat per Decret legislatiu 1/2002, de 24 de desem-
bre, que pretenen agilitzar la gestió del patrimoni de la 
Generalitat i fer més eficient l’Administració.

També es proposen mesures en sectors especialment 
estratègics en les circumstàncies econòmiques actu-
als: habitatge, urbanisme i ordenació ambiental. Així, 
en matèria d’habitatge es reforça l’informe d’inspec-
ció tècnica dels edificis d’habitatge com a document 
que s’ha de lliurar a l’Administració i que ha de per-
metre conèixer l’estat de conservació dels edificis. En 
matèria urbanística, per facilitar que les administra-
cions puguin treure major rendiment del seu patrimo-
ni immobiliari afectat pel planejament urbanístic amb 
destí a la prestació d’un servei públic, es permet l’alie-
nació d’aquests terrenys en supòsits en què aquest ser-
vei hagi passat a desenvolupar-se en altres terrenys de 
titularitat pública. En matèria d’ordenació ambiental, 
s’introdueixen diferents modificacions tècniques en la 
legislació de prevenció i control ambiental de les ac-
tivitats i en la legislació de l’enllumenament per a la 
protecció del medi nocturn.

La llei conté mesures que fan referència a l’àmbit 
d’agricultura, pesca, alimentació i medi natural. Con-
cretament, modifiquen la regulació sobre l’activitat fo-
restal, la prevenció d’incendis forestals amb relació a 
nuclis urbans, la producció agroalimentària ecològica 
i la producció integrada, així com també el règim san-
cionador.

Les propostes de modificació de la Llei forestal tenen 
com a finalitat facilitar que les finques disposin d’un 
instrument de gestió forestal, i facilitar també els can-
vis d’us forestal a ús agropecuari, per tal de millorar la 
gestió forestal i la prevenció d’incendis.

S’amplia l’àmbit d’aplicació de la Llei 5/2003, de me-
sures de prevenció dels incendis forestals en les urba-
nitzacions sense continuïtat immediata amb la trama 
urbana, afegint-hi els nuclis de població, edificacions i 
instal·lacions, així com les explotacions agrícoles i ra-
maderes i els habitatges que hi són vinculats, que en la 
norma vigent n’estaven expressament excloses. Igual-
ment, es modifica l’amplada de les franges exteriors 
de protecció.

Respecte al Consell Català de la Producció Agrària 
Ecològica i el Consell Català de la Producció Inte-
grada, la nova regulació elimina les taxes que servi-
en per al seu finançament, de manera que es nodri-
ran principalment de les quotes dels seus membres. 
D’aquesta manera, deixen de considerar-se com a sec-
tor públic i el seu finançament s’assimila a altres cor-
poracions de dret públic, com els consells reguladors 
de les diferents denominacions d’origen existents a 
Catalunya. Igualment, s’aprofita per actualitzar les se-
ves funcions, adaptant-les al nou marc comunitari en 
el cas de l’agricultura ecològica.

Finalment, quant al règim sancionador en matèria 
d’agricultura i ramaderia, la nova regulació es justifica 
per la necessitat de disposar d’un marc legal que im-
pliqui un quadre d’infraccions i sancions, que fins ara 
no existia, i que provocava llacunes i disfuncionalitats 
en la tramitació dels expedients sancionadors en ma-
tèria d’agricultura i ramaderia. El règim sancionador 
inclou matèries com benestar animal, gestió de dejec-
cions ramaderes i altres fertilitzants, personal tècnic 
habilitat en plans de gestió de les dejeccions, explo-
tacions ramaderes, llavors, planters i règim de la taxa 
làctia. S’hi inclouen mesures administratives, com són 
les modificacions de les lleis substancials de caràcter 
sectorial, com ara d’ordenació d’equipaments comer-
cials, de turisme, de joc, de centres de culte, i s’hi in-
clouen determinacions sobre la instal·lació d’oficines 
de farmàcia, entre d’altres.

Quart i últim bloc. Per acabar, voldria referir-me a al-
guns aspectes que considero importants i que tractaré 
en aquest apartat final.

Modificació de la llei d’estabilitat pressupostària.  
Es modifica la Llei 6/2012, de 17 de maig, d’estabi-
litat pressupostària, i s’adapta la llei vigent a l’actual 
situació econòmica i social. En aquest sentit, intro-
dueix tres canvis importants. Primer, allarga un any 
el període transitori per assolir l’objectiu d’estabilitat 
pressupostària, del 18 al 19, i es permet així un pro-
cés de consolidació de les finances públiques més  
progressiu, més adequat a la situació i amb menys im-
pacte en l’activitat econòmica. Al mateix temps, i do-
nat l’elevat deute públic, introdueix la necessitat d’ela-
borar un informe valoratiu, amb caràcter anual, sobre 
la situació de l’endeutament de la Generalitat. Addi
cionalment, en el marc del pressupost a mitjà termini, 
la modificació vincula la recuperació de la despesa al 
restabliment de les cobertures socials i les polítiques 
d’estímul, i introdueix així un element de reversibilitat 
en alguns aspectes de la política de reducció de des-
pesa actual.

Seccions de crèdit - cooperatives. Pel que fa a les sec-
cions de crèdit de les cooperatives agràries, resulta ne-
cessari arbitrar les mesures que la reforma del sistema 
financer demana. La voluntat és garantir al més aviat  
possible l’ajustament del model actual a les exigències  
de la unió bancària europea i dels mercats finan-
cers, amb un doble objectiu: d’una banda, preservar 
els drets dels titulars dels fons dipositats per les per-
sones sòcies, productores i col·laboradores, i de l’al-
tra, reforçar-ne la solvència i millorar la transparència 
de la regulació. Tot amb la finalitat de reforçar la raó  


Sèrie P - Núm. 38	 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA	 20 de novembre de 2013

Ple del Parlament, SESSIÓ NÚM. 21.1	  79

de ser originària de les cooperatives: el finançament de  
l’activitat agrària per als seus socis.

Tercera llengua a la universitat. Finalment, em voldria 
referir a l’acreditació dels coneixements d’una tercera 
llengua. En el marc del multilingüisme promogut per 
la Unió Europea, el Govern de Catalunya ha anat in-
corporant els darrers anys una sèrie d’actuacions per 
impulsar la presència de les terceres llengües en la co-
munitat universitària, a fi que assoleixi competències 
plurilingües i interculturals, les quals constitueixen un 
valor i un actiu estratègics per a la internacionalització 
de les universitats catalanes. La disponibilitat multilin-
güe de les institucions d’educació superior, així com la 
capacitat plurilingüe dels seus col·lectius, representen 
el punt de sortida inqüestionable perquè les universi-
tats de Catalunya es visualitzin i es posicionin en llocs 
rellevants del context acadèmic i de recerca mundial, 
també a fi que els seus graduats i graduades puguin 
optar a unes condicions òptimes d’ocupabilitat en el 
mercat laboral interior i internacional. En aquest con-
text, es considera bàsic que els estudiants universitaris 
assoleixin uns coneixements suficients d’idiomes i que 
els acreditin en finalitzar els estudis de grau.

Molt honorable presidenta, il·lustres senyores dipu-
tades i senyors diputats, els he exposat només una part 
de les mesures recollides en aquest projecte de llei. 
Com els he dit al començament, és un projecte amb 
molt contingut i que regula un ventall ampli de pro-
postes en diversos àmbits i que contribueixen a crear 
les condicions necessàries per fer front a la conjuntu-
ra actual. És per això que els demano el seu suport al 
projecte que ara els he presentat.

Moltes gràcies.

La presidenta

Per a la defensa de les esmenes a la totalitat té la pa-
raula en primer lloc, en nom del Grup Socialista, l’il·
lustre senyor Xavier Sabaté.

Xavier Sabaté i Ibarz

Moltes gràcies, presidenta. Honorables consellers, se-
nyora vicepresidenta... Conseller..., cadascú té el seu 
estil, no es preocupi, a veure si ho animem una mica... 
(Veus de fons.) No, perquè aquest matí, quan he sortit 
de casa, conseller, el primer que he vist ha estat a vos-
tè. No és que tingués al·lucinacions, sinó que hi havia 
el diari, com cada dia, a terra, i hi havia una foto on 
sortia vostè –bastant agraciat, per cert. És aquesta, és 
aquesta foto. (L’orador mostra una fotografia.) També 
hi surt el conseller Vila. El conseller Vila surt millor 
que vostè (rialles); cosa de l’edat, deu ser. Aquesta fo-
to és històrica, és d’ahir –no sé si la veu prou bé–, és 
del Pati dels Tarongers, de la Generalitat, del Palau de 
la Generalitat. I és una foto històrica; jo me la guarda-
ré. I m’ha recordat una altra foto similar que es devien  
fer –aquesta no la tinc–, també l’alcalde de Salou, 
que aquí és present, llavors era alcalde de Vila-seca, 
i tenien una disputa com la que vostè va resoldre ahir 
–a cop de talonari, si em permet, vostè–, i llavors qui 
va mitjançar va ser el molt honorable president Jordi 

Pujol. I jo recordo, perquè l’alcalde de Salou, Esteve 
Ferran, m’ho ha explicat, m’ho va explicar moltes ve-
gades –ara ja és mort–, que en aquell moment va arri-
bar a les set de la tarda i el president Pujol els va dir: 
«Avui no surt ningú d’aquí fins que no arribem a un 
acord.» I l’alcalde de Salou, el senyor Esteve Ferran, 
que venia de pagès, era un home molt franc i directe, 
li va dir: «Perdoni, jo a les nou he de sopar.» I llavors 
el president li va dir: «Aquí ho tindrem malament, ai-
xò, perquè...» –no devia estar muntat encara, era l’any 
89–; diu: «Doncs, no podria anar al bar un moment, 
almenys?» Diu: «–Què voldria? –Si pot ser, una truita. 
–Doncs, que pugin una truita», el president diu. I l’al-
calde de Salou diu: «Si pot ser, de dos ous.» I li va pu-
jar la truita de dos ous. I ara ja, fins aquí, l’anècdota.

Però sap per què li ho explico, això? Perquè aquell 
conflicte tan gros que tenien, que volien delimitar 
els termes municipals per fer la segregació de Salou i  
Vila-seca, que es va produir per una sentència del Su-
prem de l’any 89, li va costar al president Pujol una 
truita de dos ous només. A vostè li ha costat 30 mili-
ons d’euros resoldre el conflicte del Consorci Recrea-
tiu i Turístic. I, clar, això a mi em fa reflexionar molt, 
no? Perquè què vol dir això, conseller? Que això que 
vostès diuen des de fa tant de temps: «No hi ha diners, 
és irremeiable, és l’únic pressupost que podem mun-
tar» –ho ha explicat molt bé el representant de Con-
vergència i Unió fa una estona aquí, en ocasió de la 
defensa de l’anterior llei–, no deu ser tan veritat.

Si vostè treu una quantitat com aquesta, de 30 mili-
ons d’euros... Que està per veure, conseller; em tor-
narà a veure algun dimecres aquí, perquè no m’acabo 
de creure com ho gestionarà, això. Però com pot ser 
que tregui 30 milions d’euros per a Salou...? Després 
l’alcalde de Salou que no digui que jo no els vull, eh?; 
com a diputat de la zona jo sóc el primer, molt ben-
vinguts siguin. Però com pot ser que surtin 30 milions 
d’euros i que després no n’hi hagi per a les beques, per 
a les escoles d’idiomes, per a totes aquestes taxes que 
vostès apugen amb aquesta llei d’acompanyament? 
I com és que tot el que toca ho encareix, conseller?

Bé, entrem en el que és el contingut de la llei. Miri, 
aquesta és una llei que després de dos anys –ja era ho-
ra, sí, ja era hora– ha arribat aquí perquè vostès s’han 
saltat un exercici. L’última és del 18 de gener del 2012, 
pràcticament dos anys, la qual cosa denota, conseller, 
un dèficit democràtic. La democràcia no consisteix 
només a anar a votar cada quatre anys, consisteix a 
debatre els afers més importants, col·lectius, aquells 
que són més substancials, i, òbviament, el dels pres-
supostos i les lleis que els acompanyen són dels més 
substancials que podem tenir.

És una llei, aquesta, sense relat. Vostès han entrat com 
un nen a una pastisseria i han intentat agafar-ho tot, 
tot el que han vist, el que era més vistós.

És una llei jurídicament, en molts aspectes, molt dis-
cutible. Vostès al llarg de l’any es trobaran amb molts 
contenciosos d’entitats físiques i jurídiques, persones 
físiques i jurídiques que els plantejaran discrepàncies i 
que acudiran als tribunals, i, per tant, és una llei molt 
difícil d’avaluar. Bé, molt difícil d’avaluar, entre al-


Sèrie P - Núm. 38	 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA	 20 de novembre de 2013

Ple del Parlament, SESSIÓ NÚM. 21.1	  80

tres coses també, perquè vostès, nogensmenys, prete-
nen modificar cinquanta-dos preceptes i n’estableixen 
molts més de nous.

És una llei injusta, perquè castiga els més febles; els 
ramaders, per exemple, conseller Pelegrí. És una llei 
que per primera vegada els diu que han de pagar per 
l’aigua, jurídicament molt discutible, perquè aquest 
pagament hauria de comportar que l’ACA els fes una 
contraprestació, i aquesta no es dóna a tots els indrets 
de Catalunya.

És una llei que estableix moltes taxes sense cap con-
sideració ni criteri, sense tenir en compte el context 
econòmic en què vivim, conseller. Més pobres, menys 
competitius, ens farà, menys competitius als pagesos 
i a tanta altra gent, a la indústria, al turisme..., en ele-
var molt considerablement algunes necessitats bàsi-
ques com és l’aigua o com és l’energia. Conseller, les 
taxes són noves retallades. Vostè diu: «Hem acabat 
amb les retallades.» No; no és veritat. Noves taxes són 
menys disponibilitats per als ciutadans, menys dispo-
nibilitats per a les empreses, menys disponibilitats a 
les butxaques dels ciutadans, que han de pagar i pa-
gar per serveis que en alguns casos ni tan sols rebran, 
com el que li deia abans. Un increment generalitzat de 
les taxes i, en alguns casos, la creació de noves taxes, 
que no està prou justificada, amb mancances relle-
vants respecte a la necessitat i la motivació de propos-
tes que en l’avantprojecte haurien de ser recolzades 
amb un pla de viabilitat econòmic que no existeix.

Increment de mesures fiscals, per tant, i financeres ex-
cessiu, que perjudica els més febles. Entre modifica-
cions i introducció de nous tipus impositius, es regu-
len un total de noranta-dues taxes en diversos àmbits, 
com medi ambient, agricultura, cultura..., tots els que 
ha esmentat vostè, i es modifiquen deduccions, reduc-
cions i tipus de sis tributs cedits –IRPF, successions, 
donacions, transmissions..., tots els que ha dit vostè, és 
veritat. I tot això, en una sola llei.

És una llei que enterra definitivament la tasca del tri-
partit –senyors d’Esquerra Republicana–; una tasca 
que jo defenso. Senyor Fernández Teixidó: aquí, un. 
Perquè abans ha sortit i ha dit: «No, és que no pot gi-
rar-se enrere, senyor Lucena!» Sí, sí que ens podem 
girar enrere, sí. Espero que vostè algun dia entengui la 
ingent tasca que van desenvolupar els set anys de go-
verns anomenats «tripartits». La història ens farà jus-
tícia, senyor Fernández Teixidó. La història és inexo-
rable, i, en política, un ha d’esperar un temps, encara, 
perquè ara estem massa a prop. Vostè em diu que sí, i 
sap que és així. Li agraeixo que m’ho digui.

És una llei que modifica cinquanta-quatre normes, 
així com la inclusió de noves disposicions de caràc-
ter general ex novo. Per exemple, ho ha dit vostè, diu: 
«Nova regulació de la producció agroalimentària eco-
lògica i integrada» –conseller. No, nova regulació no, 
una nova llei. Vostès, avui, aquí, s’han quedat descan-
sats, els tècnics, i els felicito, del seu departament... 
Fa una nova llei. (Veus de fons.) Com que no? I tant; 
sí, home! Si hi ha més de vint pàgines, per desenvo-
lupar aquestes dues noves lleis –me les he llegit–, de 
producció ecològica i producció integrada. No cal 

que la passem pel Parlament; la presentem amb la llei 
d’acompanyament, i punt. Avui, sí, sí, la presenten 
avui. Vostè creu que una llei tan important, conseller 
Pelegrí, com la de producció ecològica i producció in-
tegrada, es pot substanciar avui, aquí, en cinc minuts? 
Si em diu que sí és que no la considera prou impor-
tant... (Pausa.) No la considera prou important.

Amb aquesta llei, conseller, continuaran maltractant 
vostès els funcionaris, i particularment els funcionaris 
interins. No tinc temps de referir-m’hi amb profundi-
tat, però això és així. Perquè el temps se m’anirà aca-
bant. I voldria referir-me, encara, a tres quatre aspec-
tes molt importants.

El primer, el de l’aigua. Tots els ciutadans, la immen-
sa majoria de ciutadans tindran un cànon d’aigua molt 
més onerós, molt més car; molt més que no pas la su-
ma dels IPC d’aquests dos anys. Vostès augmenten 
molt més, i, pel que fa a l’aigua, se salten qualsevol 
procediment de la comissió de preus i ho deixen que 
l’ACA tingui un informe absolutament vinculant, amb 
la qual cosa desvirtuen el que és la comissió de preus 
de Catalunya.

L’energia. Em sap greu que no hi hagi el conseller 
Puig, aquí. Miri, amb aquesta llei, conseller, no sé 
si vostès en són conscients. Catalunya..., vostès, amb 
aquesta llei, pel que fa a l’energia, tindrem a Catalu-
nya la pitjor comunitat autònoma de tot Espanya pel 
que fa al tractament, molt més gravós per a les ener-
gies renovables. En dues ocasions graven les energies 
renovables, aquí. I després el conseller Pelegrí es fa un 
fart d’anar pel territori, i ve allà a Tarragona i explica 
als industrials que oh!, que nosaltres, que no podem 
fer res en matèria d’electricitat i en matèria d’energia, 
perquè no tenim competències, cosa que jo sempre li 
he discutit, perquè l’article 133 de l’Estatut li’n con-
fereix unes quantes. Però, avui, aquí, gravem, vostès 
graven el que són les energies renovables, a través de 
l’article 8 i a través de l’article 58. Home, jo ja no dic 
que..., que no les afavoreixin, que ja em sembla mala-
ment, però que a més a més les gravin i els posin difi-
cultats i més pals a les rodes... Després vagin a veure 
els d’Alstom i diguin-los que es quedin aquí, a Catalu-
nya, i que tindran oportunitats de fer molins, etcètera. 
Això és impossible. Bé, doncs, avui vostès fan això.

No afavorim, conseller Pelegrí, que els boscos estiguin 
més nets. Si, encara els posem dificultats. Vostè els po-
sa dificultats. Sap això? Sí, sí; a les superfícies fores-
tals posa cànons perquè aquí pagui tothom que vulgui 
fer algun tipus d’activitat en el bosc. També; és aquí.

Per tant, conseller, sàpiga que avui no només gravem 
l’energia nuclear, senyors d’Esquerra Republicana. No 
sé si els ho han colat, però, si vostès en són conscients, 
hauran d’explicar al llarg de l’exercici a aquells que 
esperen que hi hagi un suport decidit a les energies 
renovables que vostès hi estan en contra i que, a més 
de gravar l’energia nuclear, graven tot tipus d’energia, 
avui, amb aquesta llei, tot tipus d’energia, sigui reno-
vable, o sigui nuclear, o sigui hidràulica o de qualse-
vol tipus.

Vaig acabant: subvencions. La discrecionalitat que 
avui vostès introduiran amb aquesta llei, si s’aprova, 


Sèrie P - Núm. 38	 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA	 20 de novembre de 2013

Ple del Parlament, SESSIÓ NÚM. 21.1	  81

conseller, en el tema de les subvencions és inèdita en 
la història de Catalunya. A partir d’ara, la possibilitat 
que les convocatòries d’ajuts o subvencions en puguin 
preveure la reducció total o parcial un cop efectuades 
les resolucions de concessió –l’article 137 de la llei 
que estem ara discutint–..., és una ocurrència, ja que 
aquesta resolució genera un dret subjectiu al benefi
ciari d’ajut o subvenció. La discrecionalitat que vostès 
introdueixen avui aquí jo no l’havia vist mai.

Més taxes per aprendre idiomes i per a l’FP. No ha-
víem quedat que necessitàvem que els nostres joves 
tinguessin accés a una millor formació i que hi hagués 
un major coneixement d’idiomes a Catalunya? Com 
podem fer que hi hagi més competitivitat, que el nos-
tre país estigui més preparat, que els nostres talents 
dels nostres joves puguin tenir totes les seves possibi-
litats de desenvolupament?

Mediacions col·lectives laborals: desincentivem la me-
diació, conseller, amb aquesta llei. Ho sap. Al gravar 
tant el que és la mediació, quelcom que havien vin-
gut apostant tots els governs en els últims anys, a par-
tir d’ara desincentivem la mediació i col·lapsem més 
la justícia. El que podrem perdre per una banda..., o 
guanyar per una banda, ho perdrem per l’altra. En fi, 
perdem grans oportunitats.

Conseller, se m’acaba el temps. En resum, aquesta llei 
ens fa més pobres, ens fa més dependents; ens fa més 
retallats, si em permet l’expressió; ens fa menys com-
petitius, al país; ens fa menys avançats i moderns; ens 
fa més antics; ens retrotreu a èpoques més passades; 
ens fa més desiguals i amb menys oportunitats. I en 
això no tenen vostès la responsabilitat...; ja ho he dit 
abans, també tenen la responsabilitat, i em sap greu, 
Esquerra Republicana de Catalunya.

Francesc Pujols, a qui vostès els agrada tant citar de 
tant en tant, deia allò de «vindrà el dia que els catalans 
ho tindrem tot pagat», veritat?; avui, segurament, si 
visqués, diria: «Vindrà el dia que els catalans ho tin-
drem tot pagant.»

Moltes gràcies, senyora presidenta.

La presidenta

En nom del Grup Parlamentari del Partit Popular de 
Catalunya, té la paraula l’il·lustre senyor José Antonio 
Coto.

José Antonio Coto Roquet

Moltes gràcies, senyora presidenta. Senyores i senyors 
diputats, el Partit Popular diem «no» a la llei Oriol 
Junqueras, a la llei que el que pretén és portar a terme, 
a la pràctica, l’amenaça del senyor Oriol Junqueras de 
fa una setmana: «Esquerra Republicana de Catalunya 
amenaza con parar la economía catalana.»

El senyor Junqueras, que vol paralitzar l’economia ca-
talana durant una setmana, ha trobat una oportunitat 
per fer-ho, que és la Llei de mesures fiscals, adminis-
tratives i financeres. Com el senyor Junqueras sap que 
en aquesta vaga que ell proposa ni tan sols els mili-
tants del seu partit el seguirien, perquè significaria 

perdre un 25 per cent del sou durant un mes, doncs, ha 
optat per una altra via, que és posar desenes i desenes 
de noves taxes, de nous impostos, de nous gravàmens, 
a l’economia catalana. El que aconseguirà és aturar, 
sens dubte, encara més, l’economia catalana.

Però el problema greu és que el senyor Artur Mas no 
solament no s’ha pronunciat sobre la vaga d’una set-
mana del senyor Oriol Junqueras, sinó que ha acceptat 
fins a l’última coma els plantejaments econòmics del 
senyor Oriol Junqueras, tant en els pressupostos com 
en la Llei de mesures fiscals i financeres.

I l’exemple més evident és l’impost de successions. 
Catalunya, després d’un any i mig de treure l’impost 
de successions de pares a fills, el tornarà a posar per 
ordre..., en aquest cas Convergència i Unió, claudicant 
a la voluntat d’Esquerra Republicana de Catalunya. 
Aquest és el compromís de Convergència i Unió amb 
els seus electors i amb els seus propis compromisos. 
Fa un any i mig, Convergència i Unió, de la mà del 
Partit Popular català, eliminava l’impost de successi-
ons, i un any i mig després, el senyor Mas-Colell, el 
mateix senyor Mas-Colell que defensava la seva eli-
minació, torna a posar aquest impost de successions 
de pares a fills, un impost injust, un impost «confisca-
tori», un impost que descapitalitza, un impost que va 
en contra de l’estalvi, on els fills hauran de pagar de 
nou impostos pel que ja van pagar els seus pares.

Aquesta és, sens dubte, la introducció de l’impost de 
successions de pares a fills, la mostra més clara que 
el senyor Artur Mas està disposat al que sigui, a ce-
dir el que sigui davant d’Esquerra Republicana de Ca-
talunya per mantenir la cadira de president de la Ge-
neralitat de Catalunya, inclús a incomplir allò que va 
prometre en campanya electoral, inclús quan ho va ar-
ribar a complir. Ho va prometre en campanya electo-
ral; inclús la legislatura passada ho va complir, va eli-
minar l’impost de successions de pares a fills. Doncs, 
bé, amb aquesta llei que avui presenta el senyor Mas-
Colell, l’impost de successions tornarà a ser una reali-
tat, com deia el nostre portaveu aquest matí, en l’eco-
nomia catalana.

Vostè, senyor Mas-Colell, amb aquesta Llei de mesu-
res fiscals i financeres, ha aconseguit consolidar Ca-
talunya com la burocràcia més cara d’Europa. Amb 
aquesta llei que avui presenten ERC i Convergència i 
Unió perjudiquen clarament l’economia catalana. In-
trodueixen, en les desenes de noves taxes i gravàmens, 
un gravamen sobre l’energia elèctrica que provocarà 
que l’energia elèctrica a Catalunya sigui més cara que 
la mitjana espanyola. Avui els catalans paguen l’aigua 
més cara d’Espanya per decisió del senyor Artur Mas. 
Avui els catalans paguen la benzina més cara d’Espa-
nya per decisió del senyor Artur Mas. I, amb l’aprova-
ció d’aquesta llei, els catalans també pagaran l’electri-
citat més cara d’Espanya per decisió del senyor Artur 
Mas, no per decisió de Madrid, senyor Mas-Colell, 
tant com li agrada dir, i ho va dir el dilluns, ben fort, 
i en castellà, per cert; no, no: per decisió del senyor 
Artur Mas.

Senyores i senyors diputats, recorden l’eslògan de Ca-
rod «Any 2006, Catalunya lliure de peatges»? I què va 


Sèrie P - Núm. 38	 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA	 20 de novembre de 2013

Ple del Parlament, SESSIÓ NÚM. 21.1	  82

passar, després? Doncs que ERC, amb el tripartit, van 
posar més peatges que mai. Deu anys després, Oriol  
Junqueras, amb la complicitat d’Artur Mas, posarà 
un impost, una taxa en els vehicles que passin per les  
vies competència de la Generalitat de Catalunya, el 
que s’anomena «eurovinyeta», que perjudicarà greu-
ment els transportistes catalans i la capacitat de Cata-
lunya per ser un pol logístic en l’economia espanyola i 
en el conjunt de l’economia europea.

En lloc de tenir un conseller d’Economia destinat a fa-
cilitar l’activitat econòmica, a generar confiança, a 
crear les condicions necessàries perquè l’economia  
catalana torni a créixer, tenim un conseller d’Econo-
mia que, com ha fracassat a treure Catalunya de la cri-
si, que com ha presentat un bunyol, un nyap de pressu-
postos i de Llei de mesures fiscals i financeres, doncs, 
intenta desviar l’atenció parlant de separatisme en lloc 
de parlar del que pot fer ell per l’economia catalana.

Pregunto. Senyor Mas-Colell, senyor Artur Mas, se-
nyor Oriol Junqueras, quins dels cent noranta articles 
d’aquesta Llei de mesures fiscals i financeres afavo-
reix el creixement econòmic, afavoreix la sortida de 
la crisi, afavoreix la creació d’ocupació? Quin? Quin 
article, d’aquests cent noranta?

Senyores i senyors diputats, estem davant una llei de 
mesures fiscals i financeres que perjudica l’estalvi, 
que perjudica el consum i que perjudica la llibertat 
econòmica. Senyor Mas-Colell, deixi d’intentar ser el 
millor alumne d’Oriol Junqueras parlant de separatis-
me i intentant donar lliçons, i dediqui’s a fer la seva 
feina.

Miri, senyor Mas-Colell, el Partit Popular català li de-
manem una cosa molt senzilla. No li demanem que 
ajudi l’economia catalana. Ja hem vist el que ha fet 
aquests últims tres anys, i no ha ajudat gens l’econo-
mia catalana. Li demanem una cosa molt senzilla: 
no perjudiqui l’economia catalana. I dissortadament, 
malauradament, amb aquesta llei que vostè avui pre-
senta, perjudica greument l’economia catalana; perju-
dica la indústria catalana, amb noves taxes; perjudica 
el sector agroalimentari, amb noves taxes; perjudi-
ca els consumidors i les empreses, en introduir una 
taxa per a la tramitació i gestió de reclamacions per 
part dels consumidors; perjudica els estudiants de 
formació professional, de grau i els estudiants d’idio-
mes, amb nombroses taxes, incrementant més les ta-
xes; perjudica aquelles persones que volen practicar 
esports federats; perjudica la formació dels aturats, i 
perjudica els emprenedors.

La pregunta que ens hem de fer, senyores i senyors di-
putats, és: a qui no perjudica aquesta llei de mesures 
fiscals i financeres que presenta avui el senyor Mas-
Colell? Una llei que en moltes de les taxes, gravàmens 
i nous impostos que creen es produeix una situació de 
doble imposició d’impostos que ja existeixen a nivell 
nacional i a nivell municipal. Per tant, dubto molt de 
la constitucionalitat de moltes de les taxes que avui 
presenten. I ja coneixem els seus antecedents de posar 
impostos inconstitucionals i taxes inconstitucionals, i 
el que acaba succeint, amb la qual cosa hauran de fer 

una nova revisió a la ja equivocada previsió d’ingres-
sos que han fet.

Sorprèn que un govern morós, com ho és l’actual Go-
vern de Convergència i Unió i Esquerra Republica-
na de Catalunya, busqui tapar aquesta morositat amb 
ajuntaments que no els paga; amb farmàcies a les 
quals, quan té els diners, no els dóna a qui els ha de 
donar i els dediquen a tapar altres forats; amb proveï-
dors i creditors que tampoc paguen; amb concerts so-
cials que tampoc paguen..., una Generalitat que està 
en fallida i que si no ha entrat en suspensió de paga-
ments ha estat pels milers i milers de milions d’euros 
que ha aportat el Govern d’Espanya a les arques de la 
Generalitat de Catalunya en els últims dos anys.

Doncs bé, amb aquesta situació tan lamentable de les 
finances públiques de la Generalitat de Catalunya, a 
causa d’una pèssima gestió de governs de Conver-
gència i Unió, primer, del tripartit després, i de nou 
de Convergència i Unió amb Esquerra Republica-
na de Catalunya, en lloc de fer una política adequada 
de buscar el fet de contenir el dèficit públic el que es 
planteja és incrementar impostos, incrementar taxes, 
incrementar gravàmens, incrementar preus públics; en 
definitiva, augmentar la pressió fiscal a tort i a dret.

Mentre comunitats autònomes com Madrid, com Va-
lència, com les Illes Balears, com Cantàbria, entre 
d’altres, ja porten a terme rebaixes d’impostos; mentre 
el Govern d’Espanya, senyor Teixidó, mentre el Go-
vern d’Espanya ja ha anunciat que a partir de l’1 de 
gener del 2015 hi haurà una rebaixa substancial dels 
impostos, mal que li pesi a vostè, el Govern de la Ge-
neralitat ens té encara en el més profund del túnel dels 
impostos sense cap esperança de poder-ne sortir. I la 
mostra més clara és el missatge que vostès donen amb 
la Llei d’estabilitat pressupostària que es va aprovar fa 
un any i mig: canviant l’objectiu de dèficit que fa un 
any i mig el senyor Mas-Colell es va comprometre en 
aquesta cambra a través d’una llei.

Senyores i senyors diputats, senyor Mas-Colell, quin 
missatge es dóna als mercats de crèdit quan canvia el 
seu compromís d’objectiu de dèficit en un any i mig de 
diferència? És que algú creu que es pot generar confi-
ança canviant el que, fa un any i mig, vostè es compro-
metia a fer? Si ara es diu que l’objectiu de dèficit és del 
0,19 per al 2019 i no per al 2018, com deia la llei que 
vostè va presentar en aquesta cambra, i després d’un 
any i mig vostè l’ha canviat..., qui no creu que vostè 
en els propers anys la tornarà a canviar? I on diu 2019, 
dirà 2022 o 2032, amb la qual cosa el bo, pràctica-
ment, escombraria que té la Generalitat es consolida, 
perquè vostè dóna un missatge contrari, en direcció 
contrària al que deia fa un any i mig d’arribar al 0,14, 
l’any 2018, en l’objectiu de dèficit.

El cert és que aquesta llei surt de dubtes en el sen-
tit que l’actual Govern, ERC - Convergència i Unió, 
prefereix apujar impostos que eliminar despesa supèr-
flua; prefereix més taxes, més preus públics, més gra-
vàmens i més impostos que haver d’eliminar Diplocat, 
simposis, subvencions i d’altres despeses que no aju-
den, en absolut, a donar un valor afegit a l’economia 
catalana.


Sèrie P - Núm. 38	 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA	 20 de novembre de 2013

Ple del Parlament, SESSIÓ NÚM. 21.1	  83

Des del Partit Popular Català creiem que una altra Ca-
talunya és possible. Creiem que és possible deixar de 
ser la burocràcia més cara d’Europa per tornar a ser 
una de les comunitats autònomes més pròsperes d’Es-
panya. No hi ha una maledicció bíblica que faci que 
els catalans hàgim de pagar més impostos que cap 
altra comunitat autònoma per decisió d’aquest Parla-
ment, sinó que el que hi ha són uns pèssims gestors: 
Mas-Colell, Artur Mas, Oriol Junqueras.

Vostè, senyor Mas-Colell, si aconsegueix aprovar 
aquesta llei –que sembla que ho aconseguirà, el di-
lluns va fer mèrits per aprovar aquesta llei a Madrid 
quan va dir el que va dir, i, per tant, sembla que ho 
aconseguirà–, es convertirà en el conseller que més 
taxes ha creat i ha incrementat en un sol any. L’únic 
conseller que en un any i mig ha tret un impost i l’ha 
tornat a posar, com l’impost de successions. Fixi’s, se-
nyor Teixidó, si hi ha diferències entre els pressupos-
tos de fa anys, de fas dos anys, amb els pressupostos 
actuals.

Senyor Mas-Colell, aquest és el seu balanç: mai ha 
complert amb els terminis de la Llei de finances pú-
bliques de Catalunya de presentació d’uns pressupos-
tos i d’una Llei de mesures fiscals i financeres. Aquest 
any 2013 en què estem, enguany, ni tan sols ha presen-
tat projecte de pressupostos i Llei de mesures fiscals 
i financeres. Sí que és veritat que ens ha incrementat 
l’impost del patrimoni, que ha posat un impost als di-
pòsits bancaris i també que ha augmentat un 25 per 
cent l’impost de transmissions patrimonials.

Per aquest motiu, des del Partit Popular plantegem 
una esmena a la totalitat, que anirà acompanyada  
en el projecte de llei de nombroses esmenes per afa-
vorir el creixement econòmic i per afavorir, també, 
l’economia productiva.

Com deia, una altra Catalunya és possible a la del tàn-
dem Artur Mas - Oriol Junqueras. Els catalans no ens 
hem de conformar amb la gestió de burocràcia extre-
ma a què ens tenen acostumats Esquerra Republica-
na de Catalunya i Convergència i Unió. Els catalans 
hem de dir no a aquells que volen paralitzar l’econo-
mia catalana, que volen que pugi la prima de risc, que 
volen que baixi el producte interior brut i que volen 
perjudicar la inversió estrangera, com va dir el senyor 
Oriol Junqueras a Brussel·les. Els catalans es mereixen 
governants que pensin en l’interès general i no només 
en l’interès partidista. Els catalans es mereixen gover-
nants moderats i no una Convergència i Unió que va 
de la mà d’Esquerra Republicana de Catalunya, d’Ini-
ciativa Verds i de la CUP.

Per tots aquests motius, perquè hi ha una altra forma 
de gestionar els diners de tots, perquè l’única alterna-
tiva als problemes dels catalans no pot ser més traves, 
més burocràcia i més impostos. Per això, per aquest 
motiu, el Partit Popular plantegem una esmena a la to-
talitat que digui no a la Llei de mesures fiscal i finan-
ceres que planteja la coalició ERC - Artur Mas.

No és propi d’un dirigent que presumeix obertament, 
com ho fa el senyor Artur Mas, d’assenyat, de modern 
i d’estar a la moda, posar traves a la lliure circulació 
de mercaderies amb noves taxes. No és propi d’un di-

rigent com Artur Mas, que presumeix d’assenyat, de 
modern i d’estar a la moda, posar obstacles a la lliure 
prestació de béns i serveis a l’economia catalana, amb 
noves taxes i nous tràmits burocràtics; al contrari, no 
hi ha política més carca, com fa Artur Mas, que posar 
murs burocràtics on no hi havia cap tràmit a l’activitat 
econòmica.

El tàndem Artur Mas - Oriol Junqueras és una ame-
naça per al desenvolupament de l’economia catalana. 
I aquesta llei que avui presenten és l’exemple empíric 
del que signifiquen vostès governant. Per això el Partit 
Popular Català no serem còmplices d’una llei que per-
judicarà l’empresa catalana, els consumidors catalans 
i, per descomptat, els contribuents catalans.

I per aquest motiu hem presentat una esmena a la tota-
litat que digui «no» a la Llei de mesures fiscals, admi-
nistratives i del sector públic del tàndem Artur Mas - 
Oriol Junqueras, que, si s’aprova, l’únic que aportarà 
és una aturada encara més gran, com són els desitjos 
del senyor Oriol Junqueras, de l’economia catalana.

Gràcies, senyora presidenta, senyores i senyors dipu-
tats.

La presidenta

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

Joan Mena Arca

Bé, gràcies, i bona tarda a tots i a totes. Des del Grup 
Parlamentari d’Iniciativa - Esquerra Unida presentem 
una esmena a la totalitat de la Llei de mesures fiscals, 
administratives, financeres i del sector públic, la Llei 
d’acompanyament dels pressupostos de 2014, perquè 
és una llei que al que ens acompanya és a més crisi i a 
menys cohesió social a Catalunya. No només, senyor 
conseller, ho diem des del Grup d’Iniciativa - Esquer-
ra Unida i Alternativa, el mateix Consell de Treball, 
Econòmic i Social de Catalunya en la seva valoració 
del 5 de novembre ens ve a dir que aquesta llei, que 
vostès avui ens proposen, és una llei injustificada, és 
una llei poc adequada tècnicament i que possibilita 
la gestió poc transparent de l’Administració pública. 
I m’explicaré.

Per què diuen que és una llei injustificada? Miri, la 
primera observació general que fa el CTESC és que 
en l’avantprojecte de llei hi ha un increment excessiu 
de les taxes i que en alguns casos la creació d’aques-
tes taxes no està prou justificada. Per tant, és una llei 
injustificada.

Per què diuen que és una llei poc adequada tècnica-
ment? Doncs, en la cinquena observació el CTESC 
considera que determinats articles de l’avantprojecte 
de llei –per exemple, del 170 al 175–, haurien d’haver 
estat objecte de tramitació d’una llei específica atesa 
la dimensió i l’abast de les modificacions. I per això 
diem que és una llei poc adequada tècnicament.

I diu també el CTESC que és una llei que pot facilitar 
una gestió poc transparent de l’Administració perquè 


Sèrie P - Núm. 38	 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA	 20 de novembre de 2013

Ple del Parlament, SESSIÓ NÚM. 21.1	  84

l’informe també assegura que es recomana la supres-
sió d’alguns articles –per exemple, l’article 139–, que 
podria permetre «la recol·locació» –i ho llegeixo lite-
ralment– «la recol·locació de directius d’empreses pú-
bliques als departaments de la Generalitat sense tenir 
en compte la normativa d’accés a la funció pública ni 
complir les normes sobre alts càrrecs i càrrecs de con-
fiança». Per això diem, senyor Mas-Colell, que aques-
ta llei que vostès ens proposen avui és una llei que pot 
generar una administració menys transparent encara 
de la que el Govern d’Artur Mas ens té acostumats.

Per tant, des del Grup d’Iniciativa i Esquerra Unida es-
tem convençuts que aquesta Llei d’acompanyament té  
un triple objectiu: el primer objectiu es únicament re-
captatori, via tributs i taxes; per cert, la més injusta, 
per cert, per ser lineal de les figures fiscals a les eco-
nomies més vulnerables i a les situacions de més ne-
cessitats socials.

Diem, també, que el segon objectiu és modificar 
marcs normatius per la via ràpida. Ja ens han demos-
trat, el Govern de Convergència i Unió, amb la pròr-
roga pressupostària, que la seva aposta precisament no 
és la transparència en la despesa. I ara amb aquesta 
llei, que és una llei òmnibus dos, modifiquen també, 
per la via ràpida, aspectes de gran transcendència per 
al funcionament de la Generalitat.

I el tercer gran objectiu és vulnerar les obligacions 
de la funció pública. També ens han deixat clar què 
representa per a vostès el maltractament que fan al 
conjunt dels treballadors públics d’aquest país, i amb 
aquesta llei ho continuen fent. Sembla que vostès vul-
guin perpetuar les figures de les portes giratòries tam-
bé dins de la mateixa Administració pública sense ha-
ver de complir els preceptes de la funció pública.

Ens plantegen unes mesures fiscals estètiques, que ar-
riben tard i ho fan amb els peus arrossegats, ho fan 
a desgana; han tardat un any a recuperar l’impost de 
successions perquè han tingut més pressa a retallar la 
despesa pública i a retallar els salaris dels treballadors 
públics i ho fan amb tantes bonificacions que acom-
pleixen el mateix objectiu polític que vostès tenien 
fins ara, que és el de reduir la capacitat recaptatòria 
d’aquest impost, i també presenten una modificació de 
la Llei d’estabilitat pressupostària, un dels compromi-
sos del pacte entre Convergència i Unió i Esquerra Re-
publicana de Catalunya.

Ara la Llei catalana d’estabilitat pressupostària és, se-
nyor Mas-Colell, encara més dogmàtica que la Llei 
pressupostària de l’Estat: mentre que l’Estat preveu un 
objectiu del dèficit del 0,4 per cent per a les adminis-
tracions per assolir-lo el 2020, vostès rebaixen l’objec-
tiu fins al 0,14 i ho avancen dos anys, fins al 2018; tot 
plegat, vostès ens vénen a presentar una contínua ge-
nuflexió als mercats i als interessos de qui ens ha por-
tat en aquesta crisi devastadora.

És, per tant, senyor Mas-Colell, una reforma cosmè-
tica. Com es poden plantejar vostès una llei d’estabi-
litat pressupostària sense tenir en compte la fiscalitat, 
sense tenir en compte la necessitat d’una política d’in-
gressos, sense tenir en compte la sostenibilitat dels 
serveis públics que garanteixen els drets socials i la 

cohesió social també en el nostre país? O és que, com 
ens temem a Iniciativa i a Esquerra Unida, vostès 
comparteixen la mateixa ideologia que el Partit Popu-
lar i, per tant, calquen també les mateixes propostes 
de llei que fa el Partit Popular a Madrid?

Per això –i permeti’m, senyor Mas-Colell, que m’adre-
ci als companys d’Esquerra Republicana de Catalu-
nya–, els prego que no mirin cap a una altra banda 
mentre Convergència i Unió ens està dissenyant un 
estat impropi, un estat impropi que deixa els catalans 
i les catalanes sense accés als serveis públics i sense 
drets, i dic «estat impropi» perquè, amb aquesta llei i 
les privatitzacions i les vendes previstes de patrimoni 
en els pressupostos, els i les catalanes viurem de pres-
tat, viurem de lloguer en un país venut a les elits i als 
amics de Convergència i Unió. Quan més necessitats 
socials reclama Catalunya, quan més població al llin-
dar de la pobresa tenim al nostre país, quan el síndic 
ens diu que hi ha cinquanta mil nens i nenes en situa-
ció de malnutrició, quan les dades d’atur a Catalunya 
estan arribant a la vergonyant xifra del 25 per cent, 
quan Catalunya és, després de Letònia, el segon país 
d’Europa amb més desigualtats socials, quan passa tot 
això Convergència i Unió el que fa és tornar a mos-
trar la seva cara més insensible, aquesta insensibilitat 
social que ha caracteritzat les dues legislatures del se-
nyor Artur Mas.

Els volem dir també, des d’Iniciativa i Esquerra Uni-
da, que mirarem amb lupa –mirarem amb lupa– el seu 
procés de carregar-se l’Institut Català d’Assistència i 
Serveis Socials, l’ICASS, per integrar-lo dins del De-
partament de Benestar i Família. Ens podem témer 
que, sota la disfressa i la retòrica de l’optimització de 
les administracions, s’acabi repercutint en una peça 
clau que ha sigut l’ICASS per a la cohesió social a Ca-
talunya. Ara és el moment de potenciar precisament 
aquestes estructures d’estat i aquestes eines de cohesió 
social, com ha sigut l’ICASS fins ara, i no pas de fer 
experiments que no tenen una finalitat clara.

Vulneren també l’accés, amb aquesta llei que ens pro-
posen, en igualtat d’oportunitats als serveis públics. 
Tenen vostès, senyor Mas-Colell, molta inventiva, 
molta imaginació, a l’hora de cobrar taxes, fins i tot 
per respirar, i en canvi no són capaços de donar res-
posta avui a les autèntiques necessitats socials que té 
Catalunya, a les autèntiques necessitats socials que te-
nen els catalans i les catalanes. Li posaré tres exem-
ples clars, senyor Mas-Colell, d’aquestes taxes pato-
lògicament antisocials, que vénen en el moment més 
inoportú i ataquen els col·lectius amb més necessitats.

Taxes d’inscripció a la formació professional: fins a 33 
euros. En comptes d’acompanyar en la reincorporació 
al sistema de formació a tots aquells joves que per si-
tuació de la crisi n’han quedat exclosos, vostès desin-
centiven aquesta incorporació i la graven amb una ta-
xa lineal per a totes les economies.

Segon exemple. Si aquestes que els deia són taxes des-
caradament inadequades, n’hi ha moltes més: incre-
ment abusiu de la taxa de prestació de serveis docents 
a les escoles d’idiomes, de la taxa de tècnics en for-
mació professional, per l’emissió d’informes d’estran-


Sèrie P - Núm. 38	 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA	 20 de novembre de 2013

Ple del Parlament, SESSIÓ NÚM. 21.1	  85

geria, apujar la fiscalitat al lloguer mitjançant el tipus 
del 0,5 per cent del valor o, fins i tot, carregar-se uni-
lateralment els ajuts i les subvencions un cop han estat 
concedits. Per tant, el que vostè fa, senyor Mas-Colell, 
és el mateix que va fer el ministre Wert amb les be-
ques Erasmus i va ser criticat. Vostès, ho repeteixo, 
comparteixen les formes i, de vegades, el contingut de 
les polítiques que fa el Partit Popular. Totes aquestes 
taxes, precisament, tampoc no tenen el vistiplau del 
CTESC, barren les possibles sortides laborals dels col·
lectius més perjudicats, com són els joves, i fan de la 
recaptació l’únic argument polític per defensar aques-
ta llei d’acompanyament.

I, en tercer lloc, imposen vostès també unes taxes ideo
lògiques, que esperem que Esquerra Republicana els 
les tombin. No n’han tingut prou amb la reforma la-
boral, no n’han tingut prou expulsant els treballadors i 
les treballadores del seu dret bàsic al treball, sinó que 
ara volen donar-los la puntilla. Si la reforma laboral ha 
fet que la mediació en els conflictes laborals fos vo-
luntària, ara el que fan vostès és desincentivar aquesta 
voluntarietat cobrant una taxa de tres-cents euros per 
recórrer a la mediació laboral. Volen vostès, senyor 
Mas-Colell, privatitzar el dret a la defensa del lloc de 
treball, i això no té nom; per no parlar dels vuit-cents 
euros que també volen cobrar per emetre un laude en 
discrepància en l’aplicació dels convenis.

Li he de reconèixer que, si hem de valorar des d’Inici-
ativa i Esquerra Unida algun aspecte positiu d’aques-
ta llei, és precisament allò que no diu. En posaré un 
exemple: vostès fan marxa enrere en la privatització 
de l’Hospital Clínic, crearan un consorci públic, i, 
per tant, des d’Iniciativa i Esquerra Unida ens felici-
tem perquè novament la mobilització social ha gua-
nyat la partida a les privatitzacions; les mobilitzacions 
dels agents socials, dels agents sindicals i dels agents  
veïnals en contra de la privatització de l’Hospital Clí-
nic han aconseguit que avui aquesta llei no contempli 
la seva privatització.

Vull dedicar, ràpidament, també, un apartat per ava-
luar com aquesta llei atempta contra el medi ambient 
i continua l’estela de les privatitzacions dels recursos 
naturals. Deixen al calaix de la història el traspàs de 
les estacions depuradores als municipis, però mante-
nen la idea de crear una taxa de sanejament sense que 
l’ACA renunciï a la part del cànon i, a sobre, prete-
nen que els ajuntaments es busquin la vida per pagar 
el que falta. Es grava l’aigua amb dobles i triples cà-
nons: a part de l’increment del preu de l’aigua que ha 
suposat la privatització del servei d’aigües en mans 
d’Acciona, volen continuar cobrant el nou cànon sobre 
l’aigua extreta del medi natural o comprada en alta, de 
forma que de la mateixa aigua s’acabarà gravant per 
dues vegades: quan s’extreu o quan es compra, i quan 
es serveix directament a l’usuari.

Però mirin una cosa: ja tenim en aquests aspectes la 
nefasta experiència que va suposar el nyap, que va su-
posar la «txapussa» de la privatització de l’ATLL, que 
ha suposat un encariment del preu de l’aigua i una ges-
tió que està analitzada pels tribunals. I sembla que ara 
Convergència i Unió i Esquerra Republicana no apre-
nen de l’experiència. Els pressupostos del 2014 no po-

den ser l’excusa per facilitar encara més el negoci dels 
lobbys de l’aigua, sinó que hauríem d’enfortir aquestes 
estructures d’estat necessàries per a la qualitat de vida.

En definitiva, senyor Mas-Colell, ens proposa vostè 
un país amb ànima neoliberal. Que la gent vol estu-
diar? Que passi per caixa. Que les persones volen re-
soldre els seus conflictes laborals a través de la me-
diació? Que passin per caixa. Que un immigrant vol 
tenir documentació administrativa? Que passi per cai-
xa. Que la ciutadania vol tenir accés a un dret humà 
com és l’aigua? Que passi per caixa. Ara, això sí, via 
ràpida, aixecament de la barrera dels peatges i moque-
ta vermella a les grans fortunes, les grans empreses, el 
frau fiscal i les entitats bancàries, que ens han estafat 
a tots: aquesta és la llei d’acompanyament que vostès 
ens proposen.

Per tant, senyor Mas-Colell, aquesta llei no ens di-
buixa un país lliure; ens dibuixa un país segrestat per 
les taxes, per les privatitzacions, controlat pels grans 
lobbys de les multinacionals, que mercadegen amb 
els recursos públics, i venut a les elits financeres del 
país, un país on té més drets qui privatitza, qui presta 
un servei o qui mercadeja amb el que és de tots, que 
no pas qui es troba en una situació de vulnerabilitat i 
d’indefensió. Aquesta fotografia és la d’un país, senyor 
Mas-Colell, que no mira cap al futur, que fa passos 
enrere de forma agegantada i que ens condemna a tots 
i a totes a la misèria social.

Per això Iniciativa i Esquerra Unida presentem avui 
una esmena política a la totalitat, perquè sigui discuti-
da en aquest Ple. Però, miri, on de debò presentarem, i 
ens hi bolcarem, una esmena social a la totalitat és, el 
proper diumenge, en les mobilitzacions i manifestaci-
ons que es viuran als carrers de Barcelona per aturar 
aquests pressupostos antisocials.

I acabo, senyor Mas-Colell, repetint el que els vaig dir 
en el discurs del debat de política general: un país mai 
–mai– no pot ser lliure si no ho és la seva gent. I amb 
aquesta llei i amb aquests pressupostos, senyor Mas-
Colell, els catalans i les catalanes som menys lliures 
que ahir, som molt més presoners de les receptes del 
Govern d’Artur Mas, que ens ha portat a la pitjor situ-
ació social de la història de Catalunya.

La presidenta

En nom del Grup Parlamentari de Ciutadans, té la pa-
raula l’il·lustre senyor Jordi Cañas.

Jordi Cañas Pérez

Gracias, presidenta. Consellers, diputados, diputadas, 
la Ley de medidas fiscales, financieras y del sector 
público: 9 títulos, 190 artículos, 24 disposiciones adi-
cionales, 12 disposiciones transitorias y derogativas y  
12 finales. El conseller ha tenido a bien reducirlas a 
cuatro capítulos; yo se lo resumiré en tres conceptos.

Medidas fiscales. La capacidad de depredación de es-
te Gobierno y su socio, Esquerra Republicana, no tie-
ne límites. Son como Star Trek: explorando los límites 
de la capacidad de rapiña fiscal, lo tienen todo car-


Sèrie P - Núm. 38	 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA	 20 de novembre de 2013

Ple del Parlament, SESSIÓ NÚM. 21.1	  86

tografiado. Decía el señor Mena: «Nos cobrarán por 
respirar.» Ha cometido usted un profundo error: les ha 
dado una idea. (Rialles.) Si la escribe por Twitter, Pe-
re Aragonès se la copiará y la incorporará el año que 
viene en la ley de acompañamiento. No lo haga, por 
favor.

Depredadores, como vampiros. Pero son vampiros ti-
gre, son vampiros insaciables –insaciables–, no tie-
nen..., su ansia de drenar recursos de los ciudadanos 
no tiene límites. Yo les pondré un ejemplo..., ya sé 
que igual no es muy filosófico, no es muy poético, pe-
ro creo que es muy gráfico. Este Gobierno llevaba tres 
años birlando el dinero de las carteras de los ciudada-
nos, empresas, pimes y autónomos; era un «pispa». Pe-
ro este año tiene un socio, y tiene un socio que coge a 
los ciudadanos por los pies y los agita, los agita para 
que se les caiga el poco dinero que tienen en los bol-
sillos y la calderilla al suelo, y después de agitar a los 
ciudadanos este Gobierno lo recoge. ¡Ya no queda más! 
Unos agitan a los ciudadanos, empresas, pimes y au-
tónomos –Esquerra Republicana–, y Convergència re-
coge los frutos. Como Arzalluz, pero el sector noreste, 
¿eh?, y económico. Unos agitan a los ciudadanos para 
sacarles hasta el último euro.

El resumen de las medidas fiscales es: más –más. No 
«Artur Mas», no: más, más cánones, más tasas, más 
impuestos. No han tenido bastante con, de lo poco que 
se ha legislado en este Parlamento, poco y mal –y mal–, 
porque son ustedes unos pésimos legisladores –aparte 
de unos pésimos gobernantes, unos pésimos legislado-
res–, además de lo que han legislado a nivel de impues-
tos –claro, no saben legislar sobre nada más–, ahora 
más: más tasas, más cánones, más impuestos. Hasta los 
pobres arqueólogos y paleontólogos. Yo también me 
siento aquí un poco... A todos, ¿eh? Trabajadores, es-
tudiantes, agricultores..., todos, ¿eh? –todos. Pero tam-
bién han llegado hasta los arqueólogos y paleontólogos, 
que les van a tener que pagar nada menos que por soli-
citar la autorización de intervención arqueológica pre-
ventiva.

De verdad, vampiros tigre; no dejan ustedes títere con 
cabeza, no dejan ustedes una gota de sangre. Y, claro, 
cuando uno..., los vampiros estos que chupan, chupan, 
y chupan y chupan, llega un momento que matan a 
sus pobres víctimas. Si ustedes dejaran algo, dejarían 
tiempo a que se recuperasen. No, no, esa ansia vam-
pírica va a hacer matar a la sociedad. Yo no sé si, co-
mo decían los de Esquerra Republicana de Catalunya 
–tan calladitos que están hoy–, este iba a ser el último 
presupuesto autonómico; y esto supongo que serán las 
últimas medidas fiscales, financieras y del sector pú-
blico autonómicas. No me extraña; es que pueden ser 
las últimas medidas y el último presupuesto casi de 
los catalanes, porque no les van a, ustedes, dejar vivir. 
Más, más, más.

Segundo punto: racionalización y simplificación del 
sector público. Este tiene su miga, ¿eh? Yo les voy a 
poner otro ejemplo; tampoco muy poético, pero tam-
bién gráfico. A estas horas ya, ¿verdad?, después de 
sufrir tantas horas... Esto es como si una persona tie-
ne sobrepeso y en vez de hacer dieta se pone una faja. 
A lo mejor engaña, pero pesa lo mismo. A lo mejor 

quien lo ve dice: «Fíjate, se ha adelgazado.» No, no; si 
se sube a la báscula, pesa igual.

Ustedes han reducido el perímetro, el volumen, ¿eh?, 
de la Administración, fajándola, sí, fusionando cosi-
tas. Nominal. ¿Han reducido ustedes el gasto público 
improductivo? ¡Qué va! Porque, claro, si se reduce ese 
gasto, esa grasa superflua, resulta que se toca el nervi. 
Ya se lo decía yo un día: es que su problema es que 
la grasa es el nervio; su grasa es el nervio. Su nervio, 
claro. Que les toca, ¡epa!; que tenemos mucha gente 
colocada; que qué vamos a hacer con ellos; que, si nos 
estamos quedando sin diputados, solo nos faltaría que 
nos quedásemos sin empresas públicas donde colocar 
a gente, reduciendo el perímetro de la Administra-
ción. Vamos, que no han racionalizado ni simplifica-
do nada; es maquillaje, la política del maquillaje y del 
Photoshop, y de la faja.

Y el tercero, lo que podríamos calificar como el «va-
rios», el cajón de sastre o la seudoley ómnibus, esta 
que han colocado ustedes todo ahí, que creo que la 
mitad va a ser declarado ilegal, ¿eh?, una chapuza le-
gislativa más; bueno, eso, el «varios». Resumiéndolo: 
pasar por el aro de Esquerra. Ustedes han pasado por 
el aro de Esquerra Republicana de Catalunya. Todo lo 
que habían avanzado en legislación..., ahora reculan. 
«Ni un paso atrás», decían. ¿Ni un paso atrás? Uno, 
dos y tres. Y los que les digan, porque ustedes bailan 
a su son.

Mire, ¿sabe cuál es el problema de esta ley de acom-
pañamiento, de mala compañía de unos presupuestos, 
que después valoraremos, no en su conjunto..., pero 
es que son simbióticas, están ahí, esa relación de sim-
biosis, presupuesto y esto? La ley esta de medidas es 
la receta..., es un plato cocinado con la receta de Es-
querra Republicana de Catalunya. Y el problema no es 
que sea mala; no superaría el MasterChef, ni los pro-
pios familiares ni la madre dirían que es bueno. Es 
malísimo.

Pero el problema no es que sea malo o que sea indi-
gesto, no, no: es que es tóxico. El problema de esto es 
que cuando te comes este plato cocinado o precocina-
do por Esquerra Republicana de Catalunya, cuando us-
tedes nos sirven este plato, se lo sirven a la sociedad, el 
problema es que es tóxico, es que sienta mal. El proble-
ma no es que no solo sea..., no nutra adecuadamente, 
sino que además perjudica a la salud. Porque todo esto 
que ustedes presentan aquí, junto con este presupues-
to de ciencia ficción, que si fuera una película sería  
una de ciencia ficción y mala –y mala.

Perdóneme la digresión. Las películas, las de ciencia 
ficción especialmente, para los amantes del género, 
tienen que ser creíbles. Y, claro, los decorados, o aho-
ra ya las técnicas digitales, tienen que darle verosimi-
litud. Uno, cuando ve una película de ciencia ficción, 
tiene que ser verosímil. ¿Qué pasa? Que en estos pre-
supuestos el decorado es malísimo, se ve el cartón pie-
dra. Es una película de ciencia ficción de los ochenta, 
pero de las malas.

¿Cuál es el decorado de esta película de ciencia fic-
ción de los presupuestos? Esta ley de acompañamien-
to, que no acompaña porque no es capaz de garantizar 


Sèrie P - Núm. 38	 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA	 20 de novembre de 2013

Ple del Parlament, SESSIÓ NÚM. 21.1	  87

la suficiencia financiera del presupuesto, y los famosos 
2.300 largos millones de euros fantasmas, que después 
de once horas de debate todavía ustedes no han sabido 
concretar cómo piensan cuadrar los presupuestos con 
estos 2.300 millones. Bueno, cuadrarlos sí, con 2.300 
millones de euros fantasmales: cartón piedra.

Y una película con cartón piedra se da uno cuenta de 
que está mal hecha. Y, claro, el problema es que es-
to no es una película, ni esto es un concurso de coci-
na, ni esto es un concurso de decir cosas ingeniosas, 
aunque sea necesario para un poco, ¿eh?, despertar la 
somnolencia que flota y se sedimenta en los diputados 
aquí presentes y en los espectadores –pocos, supon-
go– que nos vean. No, no; esto es de una profunda se-
riedad, porque esta ley de medidas... Señor Amorós, 
sería conveniente que la presidenta le advirtiera a us-
ted de que...

El vicepresident segon

Si us plau, si us plau. Senyor Cañas...

Jordi Cañas Pérez

...este humilde diputado –o el presidente– está en su 
uso de la palabra...

El vicepresident segon

Senyor Cañas, perdoni. Sí, sí; faré ús de la capacitat 
que té el president. El to de l’orador el tria ell; el dels 
diputats que escolten, no. Si us plau, silenci. (Pausa.) 
Vinga, endavant.

Jordi Cañas Pérez

Gracias, presidente. Parecía usted la voz en off del Un, 
dos, tres..., ahora mismo. (Rialles.) El tiempo pasa, pe-
ro concretaré, iré concretando –iré concretando.

Les decía que esto es demasiado serio, es demasiado 
serio para dejarlo en manos de Esquerra Republica-
na de Catalunya como guionista y de Convergència i 
Unió como directores o actores. Es demasiado serio. 
Porque unos presupuestos y unas medidas fiscales y 
financieras tienen que servir para el conjunto de la so-
ciedad, para que el conjunto de la sociedad alcance 
unos objetivos. Ahora mismo sería ayudar a sacar a 
Cataluña de la crisis, impulsar su economía, reactivar 
su economía, impulsar el tejido productivo, reducir el 
desempleo, limitar las agresiones a los derechos so-
ciales que se han ido perpetrando en los últimos años. 
Estos tendrían que ser, entre otros muchos, pero prin-
cipalmente estos tendrían que ser los objetivos de una 
ley de presupuestos seria y una ley de acompañamien-
to seria.

¿Son estos los objetivos de esta ley de acompañamien-
to y de estos presupuestos? En absoluto –en absoluto. 
Y por eso ahora entendemos los fotogramas perdidos 
del año pasado, y entendemos por qué no se aproba-
ron presupuestos el año 2013, y entendemos por qué se 
aprueban estos, y entendemos el porqué y de la mane-
ra. Porque en el fondo a ustedes les dan igual, porque 

lo único que buscaban era poder mantener el pacto de 
hierro del separatismo que les ha aupado a ustedes, les 
ha aupado, que les mantiene a ustedes en este momen-
to al frente de la Generalitat de Cataluña para gran 
preocupación de los ciudadanos y empresas.

Esta mañana le decía Albert Rivera que usted con es-
tos presupuestos se convertía en una especie de Màgic 
Andreu, Màgic Andreu Mas-Colell. Pero los magos 
crean ilusiones y juegan con la percepción y el enga-
ño, y la magia está en la distracción y no en el truco. 
El problema es que esto no es magia; esto es trile –es-
to es trile–, y ustedes no son magos sino que son trile-
ros. Y no son prestigiosos sino prestidigitadores. Y la 
bolita es lo que ustedes señalan que es el objetivo de 
este presupuesto: mantener el gasto público, social... 
Todo eso es mentira. El objetivo de estos presupuestos 
no es ni más ni menos que blindar la consulta separa-
tista. ¡Ni más ni menos!

Su pacto nos ha costado 1.200 millones de euros en 
2013 de recortes sociales, camuflados y amagados al 
conjunto de la ciudadanía. Porque si estos presupues-
tos no son magia y son un engaño, la ley de acompa-
ñamiento es su bolita. Y nosotros no vamos a mirar 
la bolita; nosotros seguiremos denunciando que de-
trás de los que mueven los cubiletes hay auténticos tri
leros.

¿Hay una mejor ley de acompañamiento? Sí. ¿Podría 
haber una mejor ley de acompañamiento? Claro que sí:  
aquella que impulsara, estableciera estímulos fisca-
les a empresas, pymes, autónomos, clases medias; que 
utilizase el pequeño margen fiscal para impulsar la 
economía, el consumo –claro–; que utilizase sus me-
canismos para eliminar estructuras administrativas 
innecesarias, para cerrar empresas públicas, para ha-
cer una verdadera racionalización del sector público, 
para reformarlo, para muscular la Administración y 
ponerla al servicio de los ciudadanos. Pero eso sería 
pedir demasiado, porque ustedes tienen otro objetivo 
que no es ni más ni menos que blindar su pacto para la 
consulta. Esto es un fraude contable, es un fraude so-
cial y es un fraude político, ni más ni menos.

Queda un minuto y medio; iremos abreviando. ¿Es-
ta ley de acompañamiento acompaña a la ciudadanía, 
acompaña a las empresas, acompaña a los autónomos, 
acompaña a las pymes? No, les acompaña a ustedes 
en ese camino al que quieren llevar al conjunto de la 
ciudanía de Cataluña, al conjunto de Cataluña, que es 
hacia el precipicio.

No será la primera ni la segunda vez que les ponga 
a ustedes en relación con una película, con Thelma y 
Louise. Hoy lo he visto claro, después de la interven-
ción que ha tenido el conseller con el señor Pere Ara-
gonés. Ustedes recordarán que los últimos dos minu-
tos de Thelma y Louise el Cadillac está parado, ellas 
están hablando, se dan un beso, cuando se ven ya aco-
sadas, no tienen salida, están encerradas, aprietan el 
acelerador, el coche toma velocidad, se dan la mano 
y saltan al vacío. Se besan, se dan la mano y saltan 
al vacío. Ese es el pacto de Esquerra Republicana de 
Catalunya y Convergència i Unió.


Sèrie P - Núm. 38	 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA	 20 de novembre de 2013

Ple del Parlament, SESSIÓ NÚM. 21.1	  88

Les repito: el problema es que esto no es una pelícu-
la; el problema es que ustedes no van solos sino que 
nos llevan a todos con ustedes. El problema de Cata-
luña se llama Convergència i Unió y Esquerra Repu-
blicana, pero es un problema que durará poco, porque 
pronto estarán fuera del Gobierno.

Gracias, presidenta, conseller, diputados, diputadas.

El vicepresident segon

Gràcies, il·lustre diputat. La darrera esmena a la totali-
tat ha estat presentada pel Grup Mixt, i en el seu nom 
té ara la paraula, per exposar-la, la diputada senyora 
Isabel Vallet.

Isabel Vallet Sànchez

Bé, doncs –bona tarda–, per a fixar..., bé per a explicar 
bàsicament l’esmena de retorn o l’esmena a la totalitat 
del Projecte de llei de mesures fiscals, administratives, 
financeres i del sector públic, ja que, en coherència 
amb l’esmena presentada anteriorment, nosaltres en-
tenem que aquesta llei, en coherència amb la proposta 
de llei de pressupostos, doncs, és una eina habilitadora 
d’uns pressupostos que hem definit com els pressupos-
tos de la misèria.

Per tant, en proposem el retorn perquè entenem, a més 
a més, que no és l’única llei possible, que no són els 
únics pressupostos possibles, i és que, a més a més, 
si fem una primera aproximació general a tota la llei, 
a nosaltres ens ha sobtat moltíssim la seua dimissió 
d’entrada. És a dir, nosaltres entenem que vostès d’en-
trada han dimitit d’atendre les necessitats que ha gene-
rat l’impacte social de la crisi, han dimitit de gestionar 
l’atur, han dimitit de gestionar la disminució dels sala-
ris, han dimitit de gestionar la pèrdua d’estalvis... Vos-
tès no se’n surten, no ho volen afrontar.

Per altra banda, parlaven de revertir les retallades i les 
han consolidat. També dimiteixen sobre la possibilitat 
de, en un futur de curt i mitjà termini, poder revertir 
les retallades. I a on estan aquells contractes progra-
ma dels quals parlava tant Esquerra Republicana per a 
avalar les retallades que Convergència i Unió proposa-
va? Aquells contractes programa que havien de servir 
precisament per a això, per a no consolidar les retalla-
des, per a fer-les reversibles, a on estan? Nosaltres no 
els hem sabut trobar.

D’altra banda, han dimitit també d’incrementar recur-
sos públics de manera estable, de manera estructural. 
Han dimitit. Vostès no volen..., i ho reconeixen, reco-
neixen que no hi ha suficients ingressos. I en aquest 
sentit saben que nosaltres avalem i estem d’acord amb 
la tesi que imposa la responsabilitat compartida entre 
l’Estat espanyol i també la seua gestió, però en can-
vi no aposten per incrementar els ingressos de manera 
estructural sinó que ho fan amb ingressos transitoris i 
en molts casos ficticis, que entenem que no són eines 
necessàries per a estructurar cap tipus de societat.

Per altra banda, i per últim, com a primera idea gene-
ral, han dimitit d’actuar en conseqüència amb el que 
està passant; es limiten a fer simples reformes, però 

reformes que no són ni pedaços de..., bé, no sabem 
per a què. Nosaltres entenem que per a aconseguir els 
aplaudiments dels mercats. Ens limitem no sé si a ser 
uns simples bufons. No ho entenem. No entenem com 
han aconseguit fer que aquests pressupostos, que els 
pressupostos i la llei d’acompanyament..., que si pen-
sem bé per a què els serveixen a les persones aquests 
pressupostos, per a veure si tenen una incidència real 
en el seu canvi en el dia a dia, per a veure si això pot 
fer-los canviar la seua manera de viure, en el sentit de 
poder viure millor... Per a això aquests pressupostos 
no han servit. I entenem que no han servit, també, per-
què ja la concepció de l’estat neoliberal també està en 
crisi. Vostès, és a dir, l’Estat, i, per tant, els governs 
són incapaços de planificar l’economia; són incapaços 
de garantir els drets socials; són incapaços d’eviden
ciar, i, a més a més, desobeir i fer palès que la imposi-
ció del pagament del deute ens fa esclaus a tots i a totes; 
són incapaços d’intentar incidir en el que està passant i 
intentar modificar el futur més immediat de les classes 
populars, en són incapaços. (Remor de veus.)

Veuen la major crisi capitalista passar per davant i no 
fan res. I el que fan, per desgràcia, és beneficiar po-
ques mans, que són les que concentren la riquesa (per­
sisteix la remor de veus), i que ja ho ha dit abans el 
meu company David Fernàndez en números...

El vicepresident segon

Perdoni un moment, senyora diputada. Si us plau, bai-
xin el to de... (Pausa.) Gràcies. Endavant.

Isabel Vallet Sànchez

Gràcies, president. Així, i si fem un repàs per la llei 
i tractem quatre grans temes que entenem que són els 
que tracta la llei, primer, la creació de noves taxes i la 
pujada de cànons, doncs, amb celeritat i sense massa 
contemplacions, trenta noves taxes... Bé. Ja s’ha dit. 
Nosaltres no és que estem, d’inici, en contra de les ta-
xes, estem d’inici en contra d’aquestes taxes que se su-
men a altres taxes i que bàsicament són taxes que paga-
ran les classes populars.

També estem en contra, a més a més, d’una de les 
«moralines» que s’inclou en l’exposició de motius, 
parlant que la imposició de noves taxes era també per 
a fer responsables aquelles persones que acudissin a la 
prestació de serveis públics. Com si no sabéssim les 
classes populars què ens costa aquesta coresponsabi-
litat, doncs, amb la seua gestió del deute, per exemple.

També, per altra banda, aquestes taxes que..., bé, ja ho 
hem dit abans, nosaltres..., no sé si han fet una anàli-
si d’impacte sobre qui les pagarà, però tenen un im-
pacte grandíssim sobre el cost de la vida de les clas-
ses treballadores i de les classes populars, un impacte 
grandíssim. I, bàsicament, doncs, títols de les taxes de 
l’Escola Oficial d’Idiomes, quan nosaltres no podem 
pagar-nos acadèmies privades d’idiomes; taxes per les 
subvencions sobre cultura; taxes, per exemple, sobre 
la targeta sanitària, cosa que, des del nostre punt de 
vista, doncs, és inacceptable, i, al final, acaben conso-
lidant un tipus de societat, no?, societat supermercat, 


Sèrie P - Núm. 38	 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA	 20 de novembre de 2013

Ple del Parlament, SESSIÓ NÚM. 21.1	  89

en la qual els drets que tu tens són aquells diners que 
pots arribar a pagar i això a què pots arribar a accedir. 
Nosaltres, doncs, no hi estem conformes.

I, a més, i això entronca amb l’altra part de l’exposi-
ció, aposten per taxes, i, en canvi, deixen de banda els 
impostos. I, a més a més, durant tot el matí, durant tot 
el dia, hem hagut d’aguantar totes les argumentacions 
sobre que la pressió fiscal a Catalunya és una pressió 
altíssima, quan en comparació a la pressió fiscal de la 
resta de països de la Unió Europea és que dista bas-
tant, però no d’ara, des del 1996.

I, a més a més, vostès no és que avalin aquestes con-
clusions..., és que, quan tenien l’oportunitat, com he 
dit, d’intentar estructurar un marc d’ingressos esta-
bles, un marc d’ingressos que permetés fer polítiques 
públiques, van, i l’únic que fan és tocar una mica –una 
mica– l’impost de successions, una mica perquè no es 
noti i perquè sembli que sigui que això ho estem pa-
gant entre tots.

I, a més, nosaltres, ja ho ha dit també abans el meu com-
pany, ho diem molt clar, no es tracta d’això que ha dit 
vostè abans, diu: «Vosaltres voleu que es paguin impos-
tos tots i per a tot.» No sabem si és que no atenia el que  
dèiem o intentava caricaturitzar-nos: nosaltres no vo-
lem que es paguin impostos tots per a tot, el que sí que 
volem és que les grans fortunes, els grans patrimonis, 
la gent que més té, que aquesta gent pagui, que aques-
ta gent sigui coresponsable d’aquesta crisi, que aquesta  
gent que acumula un patrimoni de l’1 per cent, s’ha dit 
abans, 194.000 milions d’euros, 254.000 contribuents, 
que paguin –que paguin–, com paguem les classes po-
pulars tota la desfeta de la crisi. Que la paguin, com els 
toca, i perquè la paguin vostès han de tenir el valor, han 
de tocar els privilegis i vostès han de desatendre uns 
acords, que nosaltres no entenem, però que paguem 
tots nosaltres. Perquè els acords que vostès tinguin 
amb les classes altes per afavorir no sabem quin siste-
ma impositiu, això no va amb nosaltres, nosaltres no ho 
hem decidit; en canvi, ho paguem.

I, així, entenem i compartim que el marc i les poques 
competències de la Generalitat respecte a la legisla-
ció dels tributs és un problema d’inici, i parlem de 
responsabilitat compartida perquè bona part dels im-
postos directes els gestiona l’Estat espanyol, amb una 
balança fiscal totalment regressiva que ha fet recaure 
tot el pes de les rendes de capital, i ho hem dit sempre; 
però parlem de responsabilitat compartida perquè, en 
aquells únics impostos que vostès tenien competència, 
no han fet res. I, quant a l’impost de successions, que 
en teoria el 2008 va recaptar 897 milions, 2008, no és 
que ara parlem de vint-i-cinc anys enrere... La despesa 
per habitant ha retrocedit fins a deu anys, i, en canvi, 
doncs, hauríem d’anar més pròxims per a una recapta-
ció més gran de l’impost de successions, quan ara se’n 
recaptarà una tercera part. Un impost que arriba tard, 
un impost que arriba laminat i un impost en el qual 
no han tingut cap tipus de voluntat redistributiva de 
la riquesa.

I ens deien..., ho deia aquest matí Convergència i Unió: 
«Proposin alternatives.» Doncs, les proposem. La nos-
tra alternativa és clara, s’ha dit abans, la primera, la 

renegociació del deute; una auditoria del deute, no pa-
gar aquelles parts que no siguin legítimes, renegociar 
altres figures, perquè l’Administració té prerrogatives 
i ho pot fer, perquè no sigui, s’ha dit també abans, l’al-
tra conselleria, perquè no sigui una estructura d’Estat.

D’altra banda, un sistema impositiu que han de forçar 
amb l’Estat espanyol perquè les rendes de capital tri-
butin exactament igual que les rendes de treball.

Recuperar els impostos en els quals tenen competèn-
cies: impost de successions, impost de patrimoni... 
I abans ens deien: «No, és que no hi ha una altra opció 
possible.» I què ha passat amb l’impost de les begudes 
ensucrades? Que Coca-Cola no pot pagar els impos-
tos que li toquen? Preveien recaptar 22 milions d’eu-
ros. Què ha passat amb aquests milions? Què passa 
amb els diners del frau fiscal? Què passa, per exem-
ple, amb els diners que deixarà d’ingressar el projec-
te de Barcelona World? Sí que hi han opcions, sí que 
hi han alternatives, però, per això, ho hem dit abans, 
s’han de tocar els privilegis, i, per això, vostès han de 
trencar acords que tenen amb no sabem quines classes 
i han de desobeir els interessos que a vostès fins ara 
els han anat bé.

Per altra banda, la quarta part, que és per a nosaltres 
la més greu, absolutament la més greu, que és: o reta-
llades o privatitzacions. I això ja és per a nosaltres..., 
és el màxim irrisori possible, i se centra, la llei, per 
una banda, a establir els topalls de dèficit i modificar 
alguns articles, per altra banda, a facilitar la despa-
trimonialització; modifica la Llei de patrimoni, bàsi-
cament per a la desafecció dels béns, per a l’alienació 
dels béns immobles, per a explotar els béns, d’acord 
amb un criteri de rendibilitat; a més a més, preveuen 
l’adjudicació directa com la manera de vendre el pa-
trimoni, no com l’excepció que era abans, sinó com 
una part de les regles, i, per tant, economia de fic-
ció. Economia de ficció que no té uns ingressos esta-
bles. Economia de ficció que quan no arribin aquestos 
ingressos per via privatitzacions o via concessions o 
via venda haurà de fer noves retallades i les haurà de 
fer via decret llei ràpidament, aprovat sense el debat 
parlamentari, i, de nou, ens quedarem, doncs, amb la 
sensació que..., bé, que se’ns riuen a la cara.

Després, per altra banda, s’ha dit, això, vendre aquest 
patrimoni és renunciar a una font d’ingressos no no-
més pels lloguers; és renunciar a una font d’ingressos 
perquè significa una hipoteca per a les generacions fu-
tures, perquè significa que recuperar tots aquests ac-
tius que ara es venguin serà molt més car que els recur-
sos que obtindran ara. I, a més a més, quan tot Europa 
està fent referèndums per a remunicipalitzar les ai-
gües, quan tot Europa està fent referèndums per a in-
tentar tenir un control més gran d’actius que s’han pri-
vatitzat prèviament, vostès ens vénen un altre cop amb 
la recepta neoliberal: venguem-ho tot –venguem-ho 
tot–, i així no tindrem res. I, per tant, a veure...,  
no ho sé, nosaltres no tindrem res, alguns altres ente-
nem que sí que tindran, per no parlar ja del més greu 
de tot, que és que vostè vingui aquí i comparegui tot 
el dia i no sigui capaç d’explicar què és el que es va 
vendre, que és el que es va privatitzar. Diu que s’es-
tan fent estudis. Nosaltres, de nou, l’interpel·lem que 


Sèrie P - Núm. 38	 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA	 20 de novembre de 2013

Ple del Parlament, SESSIÓ NÚM. 21.1	  90

ho expliqui, que digui estudis sobre quines àrees, so-
bre infraestructures?, sobre sanitat? Perquè això, pot-
ser, explicaria el blindatge dels vint-i-dos alts càrrecs 
de la Generalitat, possiblement ho explicaria.

La quarta part que el projecte de llei esmentava són 
les modificacions en matèria de funció pública. No ens 
han sorprès, també li he de dir la veritat –no ens han 
sorprès–, perquè fa molt temps que estem escoltant 
el mateix discurs sobre el sector públic des dels seus 
consellers. El mateix discurs sobre que el sector públic 
era un elefant; a més a més, era un elefant burocràtic, 
totalment ineficaç que s’ha de retallar, que s’ha de ra-
cionalitzar, i no sé, doncs, quina lectura fan de la reali-
tat, però el sector púbic..., la gestió administrativa dels 
recursos no ha sigut la causa de la crisi. Quan vostès 
volen solucionar tota aquesta crisi econòmica inten-
tant retallar un pedacet del sector públic, crec que... 
Sincerament, ens deia vostè a nosaltres que nosaltres 
havíem perdut la realitat de vista! Jo crec que el que va 
perdre la realitat de vista són vostès, perquè si prete-
nen tapar el forat del deute retallant una part del sector 
públic, o bé renuncien a prestar tota mena de serveis o 
bé..., és que tenen la realitat, com he dit, totalment fora 
de vista. I per no parlar de tots els principis que va ins-
pirant aquesta reforma, que és, doncs, creure o repe-
tir el mantra que la prestació de serveis, per part dels 
serveis privats, és molt més eficient. No hem vist cap 
dada. Fins ara no se’ns ha donat cap dada sobre que la 
prestació dels serveis públics per part de les empreses 
privades sigui més eficient.

Per tant, si tan segurs estan d’aquesta afirmació i 
d’aquest mantra que van repetint a tort i a dret, que 
avui s’ha repetit setanta mil cops, igual com de la sor-
tida de la crisi, posin dades sobre la taula. Posin-les i 
debatem-les! Potser tenen raó, potser els acabem do-
nant la raó; però molt ens temem que les úniques da-
des que tenim, precisament, els contradiuen. (Remor 
de veus.)

Les mesures són...

La presidenta

Un moment, senyora diputada... Un moment. Se sent 
molta remor de veus. (Pausa.) Continuï. Endavant.

Isabel Vallet Sànchez

Com deia, mesures de racionalització que diuen vos-
tès al sector públic, algunes totalment absurdes, com 
el control polític del Cos d’Agents Rurals; les de l’àm-
bit sanitari, que mereixerien tota una exposició a part; 
la modificació de la Llei d’habitatge que no dóna solu-
ció als habitatges buits, per tant, que tampoc grava els 
habitatges buits, que tampoc obliga les entitats finan-
ceres que s’han quedat amb el parc d’habitatges a in-
corporar-los en el parc públic d’habitatge, i, per a nos-
altres, doncs, una llei que és una llei habilitadora de la 
misèria, amb la qual no estem d’acord.

A més a més, i voldria citar un economista, que no 
és sospitós de ser de la CUP, que deia això: «Als paï-
sos perifèrics s’ha produït, s’està produint una massiva 
política redistributiva en nom d’Europa i de la compe-

titivitat en contra d’assalariats i contribuents i a favor 
d’empreses i creditors.»

Nosaltres sabem que aquesta proposta de llei i els 
pressupostos compten amb el suport d’Esquerra Repu-
blicana. Sabem que intentaran aprovar-los. Nosaltres 
cridem a la mobilització perquè, almenys, l’aprovació 
no sigui plàcida; accions descentralitzades del 19 de 
novembre al 5 de desembre; cridem perquè tota la gent 
es mobilitzi contra aquests pressupostos, com hem dit, 
de la misèria. Entenem que junts podem, i entenem, 
com hem dit abans, que els que han perdut la realitat 
de vista són vostès.

Gràcies.

La presidenta

Té la paraula el conseller d’Economia i Coneixement, 
honorable senyor Andreu Mas-Colell.

El conseller d’Economia i Coneixement

Senyora presidenta... Senyors diputats, evidentment, 
només esmentaré alguns punts, però ho faré grup per 
grup. Senyor Sabaté, en primer lloc, jo crec que el se-
nyor Ferran, en pau descansi, no estaria molt content 
sentint-lo, a vostè, dient que el president Pujol el va 
guanyar per una truita de dos ous. Em fa l’efecte que 
allò devia ser bastant més complicat, força més com-
plicat, com ho ha sigut ara.

Miri, és molt important, i és molt important per a Tar-
ragona, per al territori, que els CRT funcioni bé. El 
CRT ha arribat al final del seu període ara: ni l’any 
passat, ni dintre d’un any, i si assegurar la continuïtat 
i el bon funcionament del CRT demana que s’accele-
rin alguns dels programes hidràulics i de mobilitat de 
l’ACA o del director general d’infraestructures, tots ja 
programats, i que si accelerarem –accelerarem– una 
mica..., doncs, escolti, està bé i és per a una bona cau-
sa, i un dia és per a aquesta bona causa en el CRT, un 
altre dia és en un altre lloc. I així és com funcionen les 
coses, i vostè se n’hauria d’alegrar. Sembla que li sàpi-
ga greu que hàgim arribat a un acord.

A veure... Miri, bravo, vostè està en contra d’impostos, 
està en contra de taxes, però jo crec que tothom entén 
que això és perquè vostès estan a l’oposició i, escolti, 
per què ha d’aplaudir taxes i impostos? Això, sento dir-
li que no és creïble que a vostè això li surti de dintre. 
Tothom sap la seva tradició; si vostè estigués al Go-
vern estaria fent, poc o molt, exactament el mateix que 
estem fent nosaltres, poc o molt tindria les mateixes 
restriccions, etcètera. I vostè em podria dir: «I llavors, 
si vostè estigués a l’oposició, faria el mateix que jo.» 
Llavors jo hauria de dir: «Touché», i potser que ens ho 
fem mirar tots plegats i a veure si algun dia realment 
col·laborem, que la situació és molt difícil, i jo crec que 
tots els partits amb tradició de govern hauríem de sa-
ber reconèixer-ho.

I no sé què ens ha dit, que si no érem moderns... Es-
colti, no ho sé, però vostès governaven; de moderns 
tampoc en deuen tenir massa, si nosaltres no en tenim.


Sèrie P - Núm. 38	 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA	 20 de novembre de 2013

Ple del Parlament, SESSIÓ NÚM. 21.1	  91

Passo al senyor Coto. Ha parlat de si teníem una male-
dicció bíblica a Catalunya per tot el que hem de fer per 
la banda dels ingressos. I no, escolti, si és molt senzill, 
això. També ha dit que érem còmplices de no sé qui. 
Bé, li parlaré de complicitat, i és molt simple. Qui ha 
imposat un 1 per cent de dèficit a Catalunya per a l’any 
2014? L’he imposat jo? L’ha imposat CiU? L’ha impo-
sat Esquerra Republicana? No, l’ha imposat el Partit 
Popular, que són els seus amics i, per tant, aquí vostè 
té una clara complicitat. Qui ha decidit que els ingres-
sos que rebem pel sistema de finançament l’any 2014 
són 550 milions menys que els del 2013? Ho he decidit 
jo? No. Ho ha decidit CiU? No. Ho ha decidit Esquer-
ra Republicana? No. Tampoc el Partit Socialista, eh?, 
posats a fer. Ho ha decidit el Govern del Partit Popu-
lar, del qual vostè és amic i, per tant, còmplice. I paro 
aquí. I aquesta és la maledicció que tenim, sap? No és 
divina, és molt terrenal, fins i tot és de «messeta». En 
fi, doncs, això és el que hi ha, i no hi doni voltes: mol-
tes de les coses que vostè ha vist avui són conseqüèn-
cia dels fets, perquè són les realitats de l’aritmètica; si 
t’imposen un 1 per cent de dèficit i et detrauen 550 mi-
lions, doncs, surt el que surt, surt més o menys el que 
els he presentat avui.

I, compte, que en això també pot preguntar als seus 
amics i còmplices, perquè em temo que ells també 
s’han vist pressionats per l’aritmètica. Quan jo sen-
to que el senyor Montoro diu que ell ideològicament 
està en contra d’augmentar impostos però que no té 
més remei, miri, me’l crec –me’l crec–, perquè sé com 
funcionen aquestes coses. I vostè suposo que també 
se’l creu, i se l’hauria de creure allí i se l’hauria de 
creure aquí, perquè hi ha una cosa que es diu «cohe-
rència». I vostès aniran més lluny si són coherents que 
si són incoherents, perquè els que els escolten ja ho 
veuen, que no són coherents i que, per tant, simple-
ment està intentant erosionar el Govern practicant la 
incoherència.

Dos punts més, un sobre l’impost de successions. La 
reforma que s’ha fet de l’impost de successions és molt 
moderada, ho repeteixo, és molt moderada, és pro-
gressiva, manté la bonificació íntegra per al cònjuge, 
per a fills; és, ho repeteixo, progressiva però és mode-
rada. A mi, quan vaig dir, el dia que vaig proposar la 
seva rebaixa... Jo personalment –ara no parlo per to-
tes les sensibilitats que pugui haver-hi a CiU– no estic 
en contra de l’impost de successions. I el dia que vaig 
proposar la seva eliminació recordin que vaig dir que 
el que feia mal era, efectivament, la competència fis-
cal, competència que continua existint i que ens con-
tinua fent mal.

Miri, li faré una conjectura. Tard o d’hora, en aquestes 
instàncies amb molt impacte de competència fiscal, a 
Europa s’imposarà algun tipus d’harmonització, per-
què simplement els països centrals es cansaran que els 
faci la competència un país petit a la perifèria, amb 
l’impost de societats o amb l’impost de successions 
o el que sigui. Aquest dia que s’harmonitzi a Europa, 
que jo crec que serà un bon dia, la meva conjectura  
és que vostè veurà desaparèixer a Europa l’impost 
del patrimoni, però no veurà desaparèixer l’impost de 
successions, perquè l’impost de successions, li agradi 

o no li agradi, existeix a la majoria de països euro-
peus, mentre que l’impost de patrimoni no existeix a 
la majoria de països europeus.

I finalment, per acabar, què ha volgut dir amb això que  
jo parlo en castellà a Madrid? Amb què es pensa  
que parlo..., en castellà a Madrid? Jo sé parlar caste-
llà, sap? Miri, jo parlo castellà amb la meva dona; no 
tinc cap problema a parlar castellà. Potser el dia que el 
català sigui oficial a Espanya, llavors potser sí que a 
Madrid faré una conferència en català. I no pensin que 
aquesta és una boutade absolutament absurda. L’italià 
és oficial a Suïssa, amb menys del 10 per cent de la 
població que parla l’italià, i el suec és oficial a Finlàn-
dia, amb menys del 5 per cent de la població que parla 
suec. O sigui que no sé què volia dir amb això.

Passo. A veure, Iniciativa per Catalunya. No patei-
xi per l’ICASS, no pateixi: totes les funcionalitats de 
l’ICASS funcionaran perfectament bé.

També li voldria dir, en aquest tema de la intermedia-
ció... –jo no sé si hi ha un malentès o no, però per-
què quedi clar–, la taxa la pagaria l’empresa en els 
dos casos, que no pugui haver-hi cap ambigüitat sobre 
aquest tema.

Després, jo li hauria de dir el mateix de sempre: està 
bé estar contra tots aquests impostos i aquestes taxes, 
però si no ho tenim digui’m què tallem. Al final s’ha 
de ser coherent.

A veure, Ciutadans. Ai, senyor Cañas, miri (rialles), 
vostè m’ha dit a mi i a més vampiro tigre, eh? Jo li dic 
diputado jabalí. (Rialles.) I tinc la norma que els di­
putados jabalí –vostè m’ha dit dues vegades vampiro 
tigre– no me’ls escolto. O sigui que passo al següent. 
(Remor de veus.)

Pel que fa a la CUP, ha parlat d’augmentar els ingres-
sos estructurals. Això és el que necessitem, augmentar 
els ingressos estructurals, i per això volem augmen-
tar i augmentar dràsticament els marges del nostre au-
togovern, precisament per poder actuar sobre els in-
gressos estructurals. Si aquest any, el 2014, tinguéssim 
pel sistema de finançament els mateixos ingressos que 
tenim aquest any, és a dir, si controléssim les nostres 
pròpies bases fiscals, doncs, miri, moltes d’aquestes 
mesures no serien necessàries; algunes sí, perquè són 
racionalitzadores, però moltes no. Per tant, pel que 
hem de treballar és per intentar aconseguir la possibi-
litat de més ingressos estructurals.

Pel que fa a què es concessionarà, què es vendrà, etcè-
tera, com ja he dit, de tot això s’informarà en el Par-
lament. Jo faré totes les compareixences que hagi de 
fer, però ara no anunciaré res que no estigui preparat i 
analitzat per presentar.

Estic d’acord amb una cosa que ha dit: el sector públic, 
evidentment, no és el responsable de la crisi, no ho és 
en absolut. El responsable de la crisi en el component 
internacional es troba en el sistema financer dels Es-
tats Units, i en el context espanyol, en la bombolla im-
mobiliària. El sector públic no n’és responsable en ab-
solut. Però passa que el sector públic es finança amb 
impostos; passa que quan, per la raó que sigui, hi ha 
una caiguda, hi ha recessió, baixen els ingressos, hi  


Sèrie P - Núm. 38	 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA	 20 de novembre de 2013

Ple del Parlament, SESSIÓ NÚM. 21.1	  92

ha dèficit, i d’aquí segueixen totes les complexitats, i, 
per tant, hi ha una pressió molt gran sobre el sector pú-
blic. I aquesta és la pressió que estem intentant adre-
çar, l’estem intentant adreçar amb uns impostos que, 
ho reconec, parteixen de la base de dir: «No podem 
rebaixar despesa» –jo sé que molts de vostès que no ho 
diuen hi estan perfectament d’acord, amb aquest prin-
cipi de no rebaixar despesa–, i a partir d’aquí haurem 
de veure què podem fer per mantenir aquesta despesa.

Jo també li vull dir què vol dir «mantenir aquesta des-
pesa». Miri, «mantenir aquesta despesa» vol dir no fer 
més retallades i, en particular, pel que fa al sector pú-
blic vol dir no fer reduccions de personal dràstiques. 
Algunes de les intervencions anteriors, conscientment 
o inconscientment, estan demanant per acomiada-
ments massius en el sector públic. Perquè, escolti, ai-
xò és el que passaria si, efectivament, no aconseguim 
aquests..., en fi, si calgués una política de retallades 
que no volem fer. Recordem que fins ara la reducció 
de personal en el sector públic ha estat absolutament 
mínima, molt petita. En aquest sentit, hem triat la via 
–la via, sí– de la reducció de compensació salarial en 
la forma de reduir una paga doble, però això ha tingut 
una contrapartida, i la contrapartida és que no hi han 
hagut acomiadaments massius en el sector públic, i les 
xifres –i les poden veure en el pressupost, les poden 
veure en el powerpoint que vaig presentar–, les xifres 
de treballadors públics, pràcticament, no s’han alterat. 
Potser a algú li sap greu. Si a algú li sap greu que ho 
digui, que ho digui en veu alta, que digui que s’han 
d’acomiadar treballadors públics. Però, si això es vol 
evitar, llavors el pressupost que estem presentant cal-
dria que s’aprovés i caldria que entre tots treballéssim 
perquè funcionés.

I, efectivament, sobre si el sector públic és més o 
menys eficient, escolti, miri, acceptem que el funcio-
nament a través d’una concessió privada, però regu-
lada i controlada, i el funcionament públic, acceptem 
que és igualment eficient, que no és..., que el sector 
públic, el funcionament públic no és més ineficient, 
acceptem-ho. Però així i tot i en cada moment hi ha 
circumstàncies que poden decantar cap a un camí o 
que poden decantar cap a un altre camí.

Com ja vaig explicar a la compareixença en la Comis-
sió d’Economia en el cas del Ter-Llobregat, bé, escolti, 
un problema que es podria donar en altres situacions 
del Ter-Llobregat, i això també és un comentari a al-
gunes de les coses que ha dit el senyor Mena, és que 
Aigües Ter Llobregat es trobava amb un deute molt 
considerable i amb necessitats d’inversió que en les 
circumstàncies actuals la Generalitat no podia cobrir. 
I això pot passar en altres instàncies del sector públic. 
Què hem de fer? Hem de deixar que els serveis del 
sector públic, doncs, es deteriorin per falta de capaci-
tat d’inversió? O no valdria la pena, molt regulat, i en 
alguns casos, fer acords públics-privats amb els quals 
s’aconseguís augmentar la qualitat del servei públic, a 
on el servei públic millorés la seva capacitat d’oferir 
el servei públic a preus de servei públic? Doncs, miri, 
això és possible, és possible que sí, donades les limi-
tacions que previsiblement durant un temps tindrà la 
capacitat d’inversió del sector públic.

Ho deixo aquí. Em sembla que m’he adreçat a tothom.

Moltes gràcies.

La presidenta

Per a un possible torn de rèplica, té la paraula, en pri-
mer lloc, en nom del Grup Socialista, l’il·lustre senyor 
Xavier Sabaté, per tres minuts.

Xavier Sabaté i Ibarz

Moltes gràcies, presidenta. Conseller, no m’ha entès, 
no, segurament no m’he explicat prou bé, amb aquesta 
mitja grip que porto, i, per tant, atribueixi-m’ho a mi, 
però jo no he dit, evidentment, que fos tan fàcil i que 
fos per aquell sopar. Hi va haver una negociació molt 
dura entre els alcaldes de Vila-seca i de Salou i el pre-
sident de la Generalitat, però d’allí va sortir un acord, 
i van ser capaços de posar-se d’acord, cosa que vostè 
en dos anys, permeti’m que li ho digui, en dos anys, 
no n’ha estat capaç. I, al final, sap per què ha agafat 
aquesta decisió vostè, i ha buscat 30 milions, que són 
molts milions? Doncs, perquè han vingut el senyor 
Bañuelos i els senyors de Veremonte, i li han dit a vos-
tè: «Si això no s’arregla, no venim.» I ha estat així. Ho 
reconeixerà o no ho reconeixerà, però ho diu tothom i 
ho sabem tothom, que ha estat d’aquesta manera, per-
què no pot ser que, després de dos anys d’esperar, es-
perar i esperar, finalment s’hagin decidit per això.

Miri, nosaltres estem en contra d’aquesta llei perquè 
rebrega la protecció dels ciutadans, carrega contra els 
més febles i deixa una altra vegada en entredit les po-
lítiques de protecció, i cada vegada anem a menys, a 
menys i a menys, i ens situa i ens retrotreu a anys ante-
riors en què els ciutadans no estaven tan protegits. Ai-
xò és el que passa. I, per tant, vostè diu: «Vostès estan 
en contra de totes les taxes i impostos.» No és veritat 
–no és veritat–; les aplicaríem de manera diferent, això 
és el que passa. Diu: «Bé, perquè ara no ho poden...» 
Home, és de veritat; no ho podem demostrar perquè 
estem a l’oposició. Nosaltres no hauríem posat aques-
tes taxes per a l’FP, no ho hauríem fet; ni per a les es-
coles d’idiomes, tampoc no ho hauríem fet; ni hauríem 
posat tants pals a les rodes pel que fa a les energies 
renovables, com vostès. De veritat, mirin-s’ho, encara 
hi són a temps, no donin aquest mal exemple a tota la 
resta d’Espanya i d’Europa, que ens estan mirant, que 
no vindrà ningú aquí a posar una instal·lació d’energies 
renovables. De veritat.

I després al conseller Puig, que es veu que abans m’he 
equivocat i he dit «el conseller Pelegrí». El conseller 
Puig, quan va a veure els industrials, no els pot dir 
«no puc fer res», perquè el que està fent, de veritat, és 
no només no fer res, sinó posant més pals a les rodes, 
dificultant que hi hagi uns preus d’energies renova-
bles, i aprofitant els únics recursos que tenim a Cata-
lunya per fer energia, que són els renovables, que són 
el vent, la biomassa, el sol, etcètera, i l’energia hidràu-
lica. I vostès, avui, aquí, han comés un greu error, co-
metran un greu error, si consoliden posar aquests gra-
vàmens a tota classe d’energies i no només a l’energia 
nuclear.


Sèrie P - Núm. 38	 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA	 20 de novembre de 2013

Ple del Parlament, SESSIÓ NÚM. 21.1	  93

Conseller, reflexionin sobre aquesta qüestió; creiem 
que encara hi són a temps, i tinguem en compte, so-
bretot, quan fem les lleis, els ciutadans i sobretot els 
ciutadans més febles. Els moments no estan per a gai-
res alegries. Pensin-s’ho; estem a temps encara, i sa-
ben que tindran la nostra col·laboració si canvien de 
rumb.

Moltes gràcies.

La presidenta

En nom del Grup Parlamentari del Partit Popular de 
Catalunya, té la paraula l’il·lustre senyor José Antonio 
Coto.

José Antonio Coto Roquet

Senyora presidenta, senyores i senyors diputats... Vos-
tè parla del Govern d’Espanya, elegit democràtica-
ment per 11 milions d’espanyols i 700.000 catalans, 
com «els meus amics». Doncs, fixi’s, qui ha impedit 
que vostè, el Govern de Convergència i Unió i Esquer-
ra Republicana de Catalunya, entrin en fallida? Qui ho 
ha impedit? Els que vostè anomena «els meus amics», 
que li han donat en liquiditat 28.000 milions d’euros, 
i que avui, per donar-li, avui, li han pagat la liquiditat 
suficient per pagar les farmàcies, que ja la hi van do-
nar fa un mes, però vostè va dir «al forat de les univer-
sitats», casualment, que és on vostè estava.

I vostè diu: «Un 1 per cent de dèficit públic, qui ho de-
cideix?» El Govern d’Espanya. Escolti, i per què ho 
decideix? Per la Llei d’estabilitat pressupostària. I què 
va fer el Grup Parlamentari de Convergència i Unió al 
Congrés dels Diputats en relació amb la Llei d’estabi-
litat pressupostària? Votar-hi a favor. I no calia, eh?, 
perquè teníem la majoria suficient per poder-ho apro-
var en solitari, i resulta que hi van votar a favor. Per 
tant, entenc que el motiu deuria ser perquè era una bo-
na llei per a Catalunya.

I, per cert, a vostè què li importa l’objectiu de dèficit, 
si mai ha complert un sol objectiu de dèficit? A vostè 
li és ben igual, l’objectiu de dèficit! Vostè, com sem-
pre, aquest any..., avui mateix ha sortit que vostè, de 
dèficit, supera el 2 per cent aquest any, l’últim any, 
2012. Per tant, vostè no compleix mai amb els objec-
tius de dèficit. I aquest any, per a l’any 2014, li han do-
nat l’objectiu de dèficit més elevat de tot Espanya. Per 
tant, vostè falta a la veritat quan diu el que diu.

I, miri, sap què passa?, sap quina és la diferència en-
tre, el Partit Popular, on governa i on governa vostè, 
que és a la Generalitat de Catalunya? Que el Partit Po-
pular, on governa, no tanca quiròfans, no acomiada 
infermeres, no augmenta les llistes d’espera, perquè 
tanca «xiringuitos», perquè tanca els «xiringuitos». 
A les comunitats autònomes d’Espanya, a les comu-
nitats autònomes on governa el Partit Popular, els tre-
balladors públics cobren catorze pagues perquè allà es 
tanquen els «xiringuitos» públics. En canvi, vostè el 
que fa és mantenir-los.

Miri, diu... I, a més, rebaixen impostos. Perquè allà es 
redueix la despesa supèrflua; el que no es fa és man-

tenir «xiringuitos» que l’únic que fan és que el deu-
te públic avui, a la Generalitat de Catalunya, sigui de 
60.000 milions d’euros, a finals de l’any 2014; que si-
guem els campions en burocràcia, els campions en 
impostos, els campions en tràmits, els campions tam-
bé, és clar, en aquest cas, en deute.

I, miri, vostè diu que li fa mal la competència, que  
la competència fiscal és dolenta. Sap a qui li molesta la  
competència? Als incompetents; als incompetents és 
als que els molesta la competència. I per això vostè 
està fent una política fiscal equivocada, una política 
fiscal que està fent que avui els catalans, per decisió 
seva, hàgim de pagar més impostos que la mitjana del 
conjunt d’Espanya.

I la Llei de mesures fiscals i financeres és un clar 
exemple, on vostè ha introduït trenta taxes noves i 
on vostè, que presumeix que coherència..., fixi’s que 
coherent que és que fa un any i mig eliminava l’im-
post de successions de pares a fills, perquè deia que 
era un compromís electoral, es va presentar fa un any 
a unes eleccions on no deia que el trauria, i avui, no 
sé si per decisió d’Esquerra Republicana o per vostè 
mateix, resulta que treu l’impost de successions de pa-
res a fills. I, miri, li recomano una cosa: pregunti als 
seus votants si estan d’acord que vostè torni a introdu-
ir l’impost de successions de pares a fills.

Moltes gràcies, senyora presidenta, senyores i senyors 
diputats.

La presidenta

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

Joan Mena Arca

Bé, senyor Mas-Colell, tot i que vostè no ha contes-
tat gaire al que li hem dit des del Grup d’Iniciativa i 
Esquerra Unida, el primer que li vull dir: tot aquest 
procés de privatització de l’aigua, d’un dret humà com 
és l’aigua, vostè el fa sense consulta ni procés de ne-
gociació amb els ajuntaments, sense consulta amb la 
representació veïnal, sense consulta amb els consu
midors, ni tan sols consultant les companyies distri
buïdores de l’aigua. Per tant, vostès pel que aposten 
clarament és per continuar maltractant i agreujant la 
crisi de les economies familiars.

Sobre la taxa per la intermediació laboral, ja entenc 
que la pagarà l’empresa, no crec que cada treballador, 
a sobre que el fan fora, hagi de pagar tres-cents euros, 
perquè, si no, llavors tindríem el doble d’insensibili-
tat..., que vostè ens planteja. Però, senyor Mas-Colell, 
quantes empreses s’acolliran a la mediació per resol-
dre els conflictes si vostè, a sobre, que ja els costa, els 
exigeix un pagament?

Dit això, de la seva intervenció el que més em preocu-
pa, senyor Mas-Colell, és que vostè no m’ha negat en 
cap moment que aquests siguin uns pressupostos anti-
socials, no m’ha negat en cap moment que vostè hagi 
aplicat taxes ideològiques com les que aquí es contem-


Sèrie P - Núm. 38	 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA	 20 de novembre de 2013

Ple del Parlament, SESSIÓ NÚM. 21.1	  94

plen i no m’ha negat en cap moment que aquesta llei 
d’acompanyament el que acompanya és una gran in-
sensibilitat social. Això no m’ho ha negat. L’únic que 
m’ha dit és que no té una altra manera d’on treure els 
recursos. I des d’Iniciativa i Esquerra Unida, no ara, 
en el debat de pressupostos, sinó ja fa temps, li venim 
dient que lluiti des de l’Administració catalana per-
què també té recursos contra el frau fiscal; que no fa-
ci, com vostè mateix ha reconegut, un impost de suc-
cessions moderat, que sigui valent i que sigui arriscat: 
uns impostos a les grans fortunes, unes propostes de 
fiscalitat ambiental, sobre els pisos buits, de begudes 
ensucrades; segurament amb tots aquests impostos 
ens podríem estalviar moltíssimes de les taxes ideo
lògiques, privatitzadores i insensibles que vostès ens 
plantegen.

I, per últim, senyor Mas-Colell, el que no li acceptaré 
és que ens digui que vostè no té responsabilitat sobre la  
situació financera que avui té Catalunya, que avui té 
la Generalitat de Catalunya, perquè vostès, el Grup de 
Convergència i Unió al Congrés dels Diputats, van vo-
tar a favor de la Llei d’estabilitat pressupostaria i van 
votar a favor de la reforma de l’article 135 de la Cons-
titució espanyola; per tant, van ser còmplices necessa-
ris de l’asfíxia que avui pateix el poble de Catalunya.

La presidenta

En nom del Grup de Ciutadans, té la paraula l’il·lustre 
senyor Jordi Cañas.

Jordi Cañas Pérez

Gracias, presidenta. Diputados, diputadas..., como to-
dos los ciudadanos no tienen su erudición, aunque sí 
que tengan la educación de que usted carece, voy a ex-
plicar qué es un diputado jabalí. En las Cortes Consti-
tuyentes de la Segunda República, había un grupo de 
diputados de ultraizquierda, federalistas, a los cuales 
se les apodó así porque José Ortega y Gasset dijo en 
un discurso: «Aquí» –a las Cortes– «no se viene a ha-
cer ni el payaso ni el tenor ni el jabalí.» Usted no es-
cucha a los jabalíes, por eso no les contesta; pero yo 
sí escucho a los payasos y a los tenores, y por eso le 
respondo.

Y le respondo diciendo que estas cuentas, estos pre-
supuestos son un fraude, son una estafa, son un frau-
de contable, porque ustedes aprueban y van a aprobar 
unos presupuestos y una ley de acompañamiento en 
la cual cuadran sus cuentas desde la mentira y des-
de la paralización de la economía catalana, desde la 
mentira con una partida presupuestaria de ingresos de 
2.300 millones de euros que son una pura estafa, por-
que ustedes no han tenido la dignidad de explicarlos 
en este parlamento doce horas después de iniciar el 
debate, 2.300 millones, el 10 por ciento de este pre-
supuesto fiado a la ciencia ficción. Y después con una 
ley de acompañamiento que sigue castigando a las cla-
ses medias, a las empresas y a aquellos que quieren 
iniciar una actividad económica para pagar su estruc-
tura burocrática elefantiásica que solo tiene como ob-
jeto construir un estado, que yo calificaría como el de 
la armada boliviana. Usted es el almirante de la arma-

da boliviana y su gobierno un gobierno vampiro que 
drena los recursos de la sociedad, de las empresas y 
de los ciudadanos para alimentar la construcción na-
cional y un pacto de hierro separatista que tiene como 
objeto, exclusivamente, convocar una consulta que se 
salta la legalidad y tiene como objeto romper la convi-
vencia en Cataluña.

Yo, señor Mas-Colell, le voy a decir dos cosas: una, 
en relación con su socio de gobierno decía que no ha-
bían aprobado esto con un cheque en blanco. Es cier-
to. Nos ha costado a los catalanes 1.200 millones de 
euros de recortes en salud, educación y bienestar en el 
año 2013 y nos va a costar 30 millones de euros para 
preparar una consulta.

Y le voy a decir otra cosa: usted es un hombre de aca-
demia, no es un hombre de campo, tenga cuidado 
cuando provoca un jabalí.

Gracias, presidenta, conseller, diputados, diputadas.

La presidenta

Passem al Grup Mixt, i té la paraula la senyora Isabel 
Vallet.

Isabel Vallet Sànchez

Doncs bé, només tres idees sobre la rèplica que ha fet. 
Vostè ha comentat abans que, és clar, vostès no tenen 
competència plena per a dissenyar el sistema fiscal, 
i ho hem parlat abans, hem parlat de responsabilitat 
compartida; el que sí que no ens queda clar és que, 
tot i no tenir-la, amb els pocs impostos que sí que la 
tenen, res fa pensar que vostès, avui per demà, can-
viaran la seua visió sobre la redistribució de la rique-
sa i començaran a aplicar els mecanismes fiscals com 
realment el que són, no?, eines per a redistribuir la ri-
quesa. Això, per una banda.

Per altra banda, ens ha donat la raó respecte que el 
sector públic, doncs, no ha creat aquesta crisi. Jo tam-
bé voldria afegir-hi, abans m’ho he deixat, una cita 
de James Tobin, el 68, que diu: «El dèficit públic és 
la conseqüència i no pas la causa d’una crisi econò-
mica, perquè les causes de la crisi són la desregula-
ció financera, el sobreendeutament privat i la creixent 
desigualtat de la distribució de la renda.» Ho hem dit: 
no és una crisi de malbaratament de les despeses pú-
bliques, és una crisi sobretot capitalista i, sobretot, de 
concepció del sistema econòmic.

I, per últim, diu que no s’han reduït de manera massi-
va els acomiadaments..., bé, que no hi han hagut aco-
miadaments de manera massiva en el sector públic. 
I té raó, però sumant les retallades, la degradació de 
les condicions laborals, sumant que aquest any hi han 
previstos 606 acomiadaments més el concurs de tras-
llats que afectarà molts altres interines i interins, no 
sabem per quin sector públic aposta. Nosaltres ens 
temem que és un sector públic reduït per a mantenir 
l’ordre; un sector públic per a potenciar, doncs, i per a 
drenar recursos de manera permanent a les empreses 
privades, i un sector públic per a, simplement, vetllar 


Sèrie P - Núm. 38	 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA	 20 de novembre de 2013

Ple del Parlament, SESSIÓ NÚM. 21.1	  95

per la propietat privada, perquè la propietat col·lectiva 
ja se l’hauran venuda.

I, finalment, al final és una qüestió clara: saben qui-
na és la diferència entre vostès i nosaltres? Que vos-
tès volen la independència per a poder construir una 
balança fiscal que els ajudi, que els doni més recursos 
per a poder distribuir-los entre les classes altes, i, per 
tant, que més pocs acumulen més. Nosaltres volem la 
independència per exercir la plena sobirania econòmi-
ca; volem la independència per a decidir tots els as-
pectes que afecten les nostres vides i per a construir el 
socialisme. Aquesta és la diferència.

La presidenta

A continuació, per fixar la seva posició, té la paraula, 
en nom del Grup Parlamentari d’Esquerra Republica-
na de Catalunya, l’il·lustre senyor Josep Lluís Salvadó.

J. Lluís Salvadó i Tenesa

Gràcies, presidenta. Conseller, diputats, diputades, em 
perdonaran per l’afonia; intentaré aguantar la veu du-
rant uns minuts.

Fa ja moltes hores que debatem i aboquem posiciona-
ments sobre el Projecte de llei de mesures i sobre el 
Projecte de llei de pressupostos per al 2014 i segura-
ment que queda ben poca cosa per afegir, però intento, 
en estos deu minuts que tinc disponibles, justificar el 
posicionament d’Esquerra Republicana sobre el con-
tingut del Projecte de llei de mesures.

Nosaltres, com saben, no hem presentat cap esmena 
a la totalitat, i avanço que, igual com hem fet ara fa 
uns moments en el Projecte de llei de pressupostos, 
votarem en contra de les diverses esmenes a la totali-
tat que han estat presentades. I ho farem perquè, com 
s’ha anunciat abans per part del conseller, com també 
per part del meu company en Pere Aragonès, dins del 
marc del pacte d’estabilitat parlamentària entre Con-
vergència i Unió i Esquerra Republicana hem tingut 
l’oportunitat, durant mesos, de poder debatre, de po-
der fer propostes, d’intentar aportar millores a una llei 
tan complexa i tan diversa com és la Llei de mesures.

Entenem que el resultat de tot plegat finalment ha 
generat un projecte de llei de mesures que en línies ge-
nerals és satisfactori i també millorable, segurament, i 
esperem que tots plegats ho puguem fer durant el trà-
mit parlamentari, puguem anar aportant les diverses 
esmenes parcials que mos permetin enriquir encara 
més el contingut de la llei.

Per no reincidir en moltes de les coses que ja s’han dit 
i que s’han contestat posteriorment per part del con-
seller, intentaré centrar-me a destacar alguns dels as-
pectes que em semblen més destacats d’esta llei. In-
tentaré donar-li una visió una mica més optimista que 
no pas alguns dels missatges extremament catastròfics 
que s’han anat aportant. Intentaré, per tant, destacar 
alguns aspectes.

Però no em puc estar, abans d’entrar en aquest punt, 
de fer una breu referència a la intervenció del repre-
sentant del Partit Popular d’ara fa uns moments. Dis-

sabte vaig estar a Mallorca. Anava acompanyat per 
uns companys de partit. Passàvem per un costat d’un 
hospital. M’explicaven que l’havien tancat des del Go-
vern del senyor Bauzá, em sembla que és del Partit Po-
pular. I, obrint la premsa local, em trobo en primera 
pàgina que el Govern del Partit Popular destinava zero 
euros per al 2014 per a beques menjador. Vaig quedar, 
d’alguna manera, un pèl sorprès, i, d’alguna manera, 
potser val la pena que abans de fer certes afirmacions 
se conegui una mica la resta del nostre país on gover-
nen alguns governs del Partit Popular.

Intento posar-hi i centrar-me en alguns d’aquestos 
exemples que comentava, i començaré per la part 
de mesures fiscals, que, com bé s’ha dit, ocupa 136 
dels 190 articles del projecte de llei. I és un apartat 
on se reflecteix un esforç molt important en la genera-
ció de nous ingressos. Esforç fet per intentar quadrar 
uns pressupostos... –s’ha dit i ja ha quedat prou explí-
cit–, uns pressupostos que amb certes dificultats hem 
d’aconseguir generar 2.000 milions d’euros per com-
pensar la caiguda dels ingressos que tenim damunt de 
la taula dels pressupostos del 2013 al 2014.

Per intentar compensar esta caiguda, per intentar que 
no hi hagen noves retallades, per intentar garantir el 
nostre estat del benestar se despleguen tota una sèrie 
de mesures impositives de noves taxes, algunes dintre 
la Llei de mesures, altres en paral·lel, com són els im-
postos de caràcter ambiental, que ja s’han explicat, 
que graven sobre l’aviació comercial, sobre la produc-
ció d’energia nuclear o sobre l’emissió de gasos i partí-
cules a l’atmosfera.

Tot aquest esforç per intentar generar nous ingressos, 
d’alguna manera, conjuntament amb la venda d’alguns 
dels actius i la concessió dels actius propietat de la Ge-
neralitat, segurament són les úniques o de les poques 
alternatives que tenim els catalans, el Govern de Ca-
talunya a les nostres mans. Hi insisteixo, les úniques 
que tenim a les nostres mans. A les mans de l’Estat es-
panyol n’hi ha moltes. Hi ha moltes altres alternatives 
per a reduir l’asfíxia a la qual estem sotmesos i que de 
ben segur l’Estat espanyol hi contribueix d’una forma 
decisiva.

L’Estat espanyol, per exemple, podria distribuir més 
equitativament, com ja s’ha comentat, el sostre de dè-
ficit. I aquell 5,8 que té assignat per la Unió Europea 
en lloc d’assignar-mos l’1 per cent, se’ns podria assig-
nar el terç, i, per tant, disposaríem de 2.000 milions 
d’euros addicionals. O l’Estat, per exemple, mos po-
dria compensar els 500 milions d’euros que deixarem 
de percebre per l’impost dels dipòsits bancaris o els 
500 milions d’euros de la caiguda de la bestreta per al 
2014, absolutament arbitrària i absurda, o mos podria 
liquidar tots els deutes que hi han acumulats de la dis-
posició addicional tercera, o mos podria compartir els 
2.000 milions d’euros que durant el 2013 se recapta-
ran a Catalunya de forma addicional per la pujada de 
l’IVA; pujada de l’IVA que, a més a més, les adminis-
tracions catalanes, les administracions locals i la Ge-
neralitat haurem, també, hauran també d’assumir este 
increment de l’IVA en les seues relacions contractuals. 
O l’Estat, per exemple, podria complir els seus com-
promisos en la despesa de la Llei de la dependència, 


Sèrie P - Núm. 38	 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA	 20 de novembre de 2013

Ple del Parlament, SESSIÓ NÚM. 21.1	  96

en els centres especials de treball o en les polítiques 
actives d’ocupació. O, simplement, podria rebaixar un 
10 per cent l’espoli fiscal al qual mos sotmès al nostre 
país, només és un 10 per cent tota aquesta sobrepres-
sió fiscal que necessitem implementar a Catalunya, se-
ria absolutament innecessària.

Però com que estem convençuts que l’Estat no només 
no aportarà solucions a Catalunya, i com que estem 
convençuts que l’Estat espanyol és el problema econò-
mic de Catalunya i com que estem convençuts que a 
tot això simplement haurem d’aplicar aquelles mesu-
res que estan a les nostres, i que, a més a més, haurem 
de treballar en paral·lel perquè totes les eines, que són 
moltes, que té l’Estat espanyol a les seues mans, molt 
prompte les puguem tenir a les nostres mans, que com 
bé saben són les eines pròpies d’un estat.

Entrant en aspectes concrets de la part de les mesures 
fiscals, en destacaria un parell, i les destacaria bàsica-
ment per la quantitat econòmica que aporten. Perquè, 
si bé és cert que hi ha una gran quantitat de taxes, po-
ques d’elles acumulen més del 90 per cent dels ingres-
sos generals que s’acaben recaptant. En primer lloc, 
l’impost de successions i donacions, no m’hi estendré, 
perquè ja s’ha explicat i s’ha detallat de forma impor-
tant, 108 milions d’euros; el cànon de l’aigua, que bà-
sicament s’ha parlat de multitud d’aplicacions, però el 
95 per cent de la recaptació de l’increment del cànon 
de l’aigua repercuteix sobre les centrals de producció 
energètica, com de la mateixa manera que també uns 
16 milions d’euros repercuteixen sobre els impostos en 
residus..., increment d’impostos en residus industrials.

Sobre el règim jurídic de les finances públiques i de 
la funció pública, tot el paquet de títols, voldria, tam-
bé, destacar la modificació de la Llei d’estabilitat 
pressupostària de l’any 2012, on s’intenta trencar el 
relat al voltant de les polítiques econòmiques basades 
únicament en l’austeritat, i intentem posar en valor en 
esta modificació les mesures econòmiques anticícli-
ques com a eines fonamentals per a l’economia cata-
lana a mitjà i llarg termini. En esta modificació, com 
bé s’ha dit també anteriorment, s’allarguen els termi-
nis del 2018 al 2019 per assolir l’objectiu d’estabilitat 
pressupostària del dèficit estructural del 0,14 per cent 
del PIB.

I també dins d’aquesta modificació de la Llei d’esta-
bilitat pressupostària s’incorpora una disposició final 
tercera que incorpora aquesta vinculació de la futura 
recuperació de la despesa al restabliment de les cober-
tures socials en els àmbits educatius, en els àmbits sa-
nitaris i socials, i també en les polítiques d’estímul a 
la nova ocupació i a l’impuls de l’activitat econòmica.

Un segon exemple en aquest àmbit seria la modifica-
ció de la Llei de l’Agència Tributària de Catalunya; 
una modificació que, dins del context, dins del marc 
de transició nacional en què mos trobem és significa-
tivament important, atès que es prepara l’agència tri-
butària catalana per assumir la gestió plena de tots 
els tributs suportats a Catalunya. I amb esta creació 
del Cos Tècnic de Gestors Tributaris s’ha de permetre 
que la musculatura, el funcionament de l’agència siga 

molt més operatiu per assolir i per a desenvolupar es-
tos nous objectius.

Al títol setè del projecte se plantegen algunes millo-
res adreçades a millorar els sectors..., alguns sectors 
econòmics, com és el projecte o la proposta de regula-
ció de la producció agroalimentària ecològica, i tam-
bé del sector de la producció integrada, que són unes 
regulacions que han estat pactades amb el sector i que 
han de permetre establir un marc regulador per donar 
un impuls a dos subsectors de l’agricultura catalana 
que tenen segurament més recorregut i més capacitat 
de penetració tant en els mercats interiors com en els 
mercats exteriors més dinàmics.

I també dins de l’àmbit de l’agricultura, per exemple, 
s’aporten la regulació del funcionament de les secci-
ons de crèdit de les cooperatives, o la creació de la 
central de compra pública del Govern de la Generali-
tat en un altre àmbit, o la mateixa regulació del règim 
retributiu del personal directiu del sector públic de la 
Generalitat, que em sembla també molt transcendent.

Acabo, s’acaba el temps... En resum, entenem que és 
una proposta que recull un important esforç en la ge-
neració d’ingressos i, per una altra banda, incorpora 
tota una sèrie de millores sobre els diversos àmbits de 
l’Administració i de la societat que entenem que són 
francament positives.

I, com hem repetit, des d’Esquerra Republicana afron-
tem estos pressupostos i esta Llei de mesures des de 
la consciència que són insatisfactoris per al país, però 
que alhora són los pressupostos possibles que podem 
aprovar avui, en lo context autonòmic i d’ofec econò-
mic en què vivim, i els afrontem, com bé s’ha dit per 
part d’algun altre partit, amb l’ànim que siguen los úl-
tims pressupostos autonòmics que aprove esta cambra 
i que siguen los pressupostos de la transició nacional.

Moltes gràcies.

La presidenta

Té la paraula, en nom del Grup Parlamentari de Con-
vergència i Unió, l’il·lustre senyor Roger Montañola.

Roger Montañola i Busquets

Moltes gràcies, molt honorable presidenta. Honora-
bles membres del Govern, senyores i senyors diputats, 
membres del Departament d’Economia que heu pas-
sat tot el dia aquí amb nosaltres, prenc la paraula en 
nom del Grup Parlamentari de Convergència i Unió 
en aquest debat sobre les esmenes a la totalitat de la 
Llei de mesures fiscals, administratives, financeres i 
del sector públic, o, com la coneixem popularment, 
de la llei d’acompanyament, i ho faig anunciant el vot 
contrari del nostre grup parlamentari a les esmenes a 
la totalitat que s’han plantejat.

Permetin-me, abans d’entrar en la profunditat del de-
bat, i a tenor del que hem sentit al llarg del dia, que 
els fem una prèvia. Volíem deixar clar, conceptual-
ment parlant, que a Convergència i Unió el fet d’apu-
jar taxes i apujar impostos no ens agrada; conceptu-
alment, a Convergència i Unió el fet d’apujar taxes i 


Sèrie P - Núm. 38	 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA	 20 de novembre de 2013

Ple del Parlament, SESSIÓ NÚM. 21.1	  97

impostos no ens agrada. Però aquest debat, senyores 
i senyors diputats, no és conceptual, aquest debat s’ha 
de fer en base a la realitat que estem vivint. I és molt 
noble, i és molt lícit, i fins i tot pot arribar a ser lò-
gic que els grups de l’oposició plantegin alternatives 
en el si d’aquest Parlament sobre les quals plantegen 
disminucions d’ingressos i disminucions de retallades 
en alguna fórmula màgica que nosaltres desconeixem. 
Però, en qualsevol cas, la realitat que ha d’afrontar el 
Govern és aquella que fa que no pugui obviar el con-
text econòmic en què vivim i que no pugui ser aliè a 
la realitat que ens envolta. I per aquesta raó presentem 
aquesta Llei de mesures fiscals i financeres, que, cer-
tament, i com deia el conseller abans, no és que ens 
agradi ni ens apassioni, però és la més necessària per 
al nostre país.

Aquesta llei desenvolupa una sèrie de conceptes que 
s’han anat enumerant, però que ens agradaria posar 
sobre la taula també des del nostre grup parlamentari. 
Modifica i crea noves taxes, certament, no ens n’ama-
guem pas, és una realitat. Modifica l’impost de suc-
cessions, un element important i que ha estat debat en 
aquest Parlament els últims anys, però el modifica des 
d’una perspectiva que creiem molt lògica, i és que té 
en compte, primer, la bonificació del 99 per cent per 
als cònjuges, i, atenció, un element que és elemental, 
la progressivitat en el si de les atribucions a cada tram 
de renda. No és menor, perquè, per exemple, si mirem 
al voltant, veurem que a la Comunitat Valenciana, per 
exemple, l’impost de successions és 75 per cent line-
al, per a tothom –per a tothom. I per a nosaltres co-
mencem des del 99 i anem baixant. Això denota tam-
bé una forma de fer política, denota també una forma, 
al nostre entendre, de veure i entendre la societat: la 
progressivitat, evidentment, elemental.

Però, a més a més, aquesta llei, que, a tenor de les in-
tervencions que m’han precedit, semblava, doncs, el 
pitjor dels malsons que algú podria afrontar, presen-
ta veritables arguments positius per al nostre país. En 
primer lloc, mesures de simplificació, creació de la 
central de compres, modificació de la Llei de patrimo-
ni. Però també fa altres coses, perquè saben vostès que 
és una llei àmplia: modificació de la Llei d’estabilitat 
pressupostària. Però també una cosa que sembla que 
no hi tingui a veure però hi té molt a veure: prohibició 
del fracking. És a dir, estem parlant d’un projecte le-
gislatiu ampli –un projecte legislatiu ampli–, que dóna 
respostes als molts i molts problemes que té la nostra 
societat.

En resum, avui, com dèiem, presentem un projecte de 
llei que, en paraules del conseller i que podem fer nos-
tres en el grup parlamentari, no és la llei que desitja-
ríem, certament, però és la llei més necessària per al 
país. I la responsabilitat és la que ens fa que avui pre-
sentem aquest projecte legislatiu.

Però indaguem què pretén aquesta llei de mesures, on 
vol anar aquesta Llei de mesures. Primer element, fo-
namental –fonamental–: preservar l’estat del benestar 
–preservar l’estat del benestar. I, com vostès saben, se-
nyores i senyors diputats, l’estat del benestar es garan-
teix quan hi han recursos per fer polítiques públiques, 
l’estat del benestar no es garanteix amb paraules, l’es-

tat del benestar es garanteix quan hi han recursos per 
fer polítiques públiques. I això és també el que perse-
gueix aquesta llei, una llei que té com a principal be-
neficiari..., que persegueix que aquelles persones que 
estan patint de forma més dura la crisi econòmica pu-
guin trobar respostes en l’Administració de la Gene-
ralitat. Aquest és l’objectiu d’aquesta llei, també el de 
protegir aquelles persones que estan patint els efectes 
de la crisi de forma més clara.

Però anem més enllà. Per què el Govern pren aquestes 
mesures? Per què ho fa? Hem explicat la situació eco-
nòmica del país, però hi han elements que són indes-
triables i sobre els quals no es pot entendre per què es 
fa un projecte de llei com aquest.

En primer lloc, perquè tenim un dèficit absolutament 
injust –l’hem tingut aquest any i l’hem tingut l’any an-
terior–, un dèficit que, a tenor del que hem vist, el que 
mostra és un clar menyspreu i una voluntat recentra-
litzadora esperpèntica per part de l’Estat central. És 
evident que, si hem de complir un objectiu de dèficit 
tan reduït, ens costarà molt i molt i molt i molt po-
der presentar pressupostos i lleis de mesures. Per cert, 
pressupostos, lleis de mesures, amb un dèficit reduït, 
que presenten les administracions públiques que ga-
ranteixen els principals serveis públics del nostre Es-
tat; per tant, sanitat, educació, serveis socials. Aque-
lla Administració, la Generalitat, que ha de prestar 
aquests serveis és aquella que ofeguem més en termes 
de dèficit. La veritat és que fa pensar bastant. Però, en 
segon lloc, un element que és indestriable i el segui-
rem dient tantes vegades com sigui possible i encara 
que no els agradi: perquè Catalunya pateix un dèficit 
fiscal enorme.

I sense tenir en compte aquesta sèrie de variables, 
aquesta sèrie de conceptes, no podem opinar sobre un 
projecte legislatiu. Les coses tenen una raó de ser, hi 
ha un context que determina per què es fan les coses. 
Si l’obviem –si l’obviem– és molt fàcil fer un debat 
parlamentari i segurament sortir-ne vencedor, però 
l’objectiu no és sortir vencedor del debat parlamenta-
ri, l’objectiu és aixecar el país. I aquest és el que nos-
altres ens hem fixat. Per tant, tocar de peus a terra, 
tocar de peus a terra i fer polítiques des del realisme i 
no des de la levitació, que en moltes ocasions sembla 
que és el que presenten molts dels grups parlamentaris 
d’aquesta cambra.

Però a tenor, també, del que hem vist amb aquest pro-
jecte de llei i amb el Projecte de llei de pressupostos 
que s’ha presentat anteriorment, cal fer una reflexió. 
Fixin-se que quan el Govern de Convergència i Unió 
–aquest no, l’anterior– va entrar al Govern de la Ge-
neralitat i amb la situació que es va trobar va comen-
çar a prendre una sèrie de mesures desagradables, 
certament, una sèrie de mesures que no agradaven, cer
tament, una sèrie de mesures que no ens donaven vots, 
sens cap mena de dubte, però les va prendre per res-
ponsabilitat.

I avui, tres anys després, podem dir que com a mínim 
hem aconseguit no haver de fer uns pressupostos que 
redueixin més la despesa, hem aconseguit poder pre-


Sèrie P - Núm. 38	 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA	 20 de novembre de 2013

Ple del Parlament, SESSIÓ NÚM. 21.1	  98

sentar uns pressupostos que no disminueixen encara 
més la despesa de la Generalitat de Catalunya.

Imaginem-nos, senyors i senyores diputats, on seríem 
avui si el Govern no hagués estat al seu dia responsa-
ble. On seríem avui? Quina Llei de mesures estaríem 
aprovant en aquest Parlament si haguéssim obviat la 
realitat i haguéssim fet propostes des de la levitació i 
no des de la realitat? On seríem? Doncs, la veritat és 
que no tenim ni cap ganes de pensar-ho perquè podria 
ser molt i molt dur.

Voldria anar acabant amb una nota que no és menor. 
Avui afrontem un debat complicat, un debat que en 
termes polítics és dur i que, a més a més, en termes 
electorals, si ho volen dir així, no és còmode, ningú 
ho pot negar. Però aquí estem per responsabilitat i 
també agraïm la responsabilitat del Grup Parlamen-
tari d’Esquerra Republicana, perquè en moments tan 
complicats per al país el que es demanda dels partits 
polítics, el que es demanda dels responsables públics 
és que ens arromanguem tots per tirar endavant el 
país.

Per tant, que quedi clar un agraïment clar al partit 
d’Esquerra Republicana pel seu esforç a l’hora d’apro-
var aquests projectes legislatius, que, ho reitero, no 
ens agraden, no ens són simpàtics, però són els neces-
saris per al país. I tot allò que sigui necessari per sor-
tir de la crisi ho farem, agradi o no agradi. I el que no 
farem serà entrar en debats simplistes que es basen en 
elucubracions o en debats conceptuals, que estan molt 
bé, que són molt interessants a les universitats, però 

que no són conscients de quina és la realitat sobre la 
qual treballen.

Per tant, acabo ja, senyora presidenta. Gràcies, senyo-
res i senyors diputats, per la seva atenció en aquesta 
hora tan tardana.

La presidenta

Cridem a votació.

(Pausa llarga.)

Acabat el debat, procedirem a la votació conjunta de 
les esmenes a la totalitat presentades.

Comença la votació.

Atès que les esmenes a la totalitat, de retorn del Pro-
jecte de llei de mesures fiscals, administratives, finan-
ceres i del sector públic, han estat rebutjades per 61 
vots a favor i 70 en contra, el projecte de llei continua 
la seva tramitació.

Un moment. Demà a dos quarts de deu iniciarem les 
interpel·lacions. Al final del matí substanciarem una 
moció i probablement es llegirà una declaració insti-
tucional. La moció que substanciarem és la número 2, 
que és el punt 15; la moció 14 serà a la tarda. Hi estan 
d’acord els dos grups proposants. D’acord? (Pausa.)

Doncs, se suspèn la sessió.

La sessió se suspèn a un quart de deu del vespre i dotze 
minuts.


	_GoBack
	Pregunta
	sobre les actuacions previstes amb relació a la destrucció d’ocupació a les comarques de Lleida (tram. 310-00168/10)

	Pregunta
	al Govern sobre les mesures per al foment i l’ús de les llengües estrangeres en l’àmbit de l’ensenyament (tram. 310-00172/10)

	Pregunta
	al Govern sobre la línia d’alta tensió Escatrón - la Secuita (tram. 310-00173/10)

	Pregunta
	al Govern sobre els efectes de la fauna salvatge en les explotacions agràries (tram. 310-00174/10)

	Pregunta
	al Govern sobre el Centre de Seguretat de la Informació de Catalunya (tram. 310-00175/10)

	Pregunta
	al Govern sobre les beques de menjador (tram. 310-00176/10)

	Pregunta
	al Govern sobre les sentències que obliguen a retornar les pagues extraordinàries als funcionaris de l’Administració de justícia (tram. 310-00169/10)

	Pregunta
	al Govern sobre l’adequació de les beques de menjador a les necessitats reals (tram. 310-00170/10)

	Pregunta
	al Govern sobre el risc de pèrdua dels ajuts del Fons europeu agrícola de desenvolupament rural (tram. 310-00171/10)

	Pregunta
	al Govern sobre la venda d’habitatges públics de la Generalitat (tram. 310-00177/10)

	Pregunta
	al Govern sobre la politització de l’educació pública (tram. 310-00178/10)

	Pregunta
	al president de la Generalitat sobre la visita institucional a Israel (tram. 317-00100/10)

	Pregunta
	al president de la Generalitat sobre la proposta de paralitzar l’economia catalana durant una setmana (tram. 317-00099/10)

	Pregunta
	al president de la Generalitat sobre les privatitzacions previstes en els pressupostos de la Generalitat per al 2014 (tram. 317-00101/10)

	Pregunta
	al president de la Generalitat sobre la proposta d’aturar l’economia catalana durant una setmana (tram. 317-00105/10)

	Pregunta
	al president de la Generalitat sobre la visita institucional a Israel i sobre la proposta d’aturar l’economia catalana durant una setmana (tram. 317-00104/10)

	Pregunta
	al president de la Generalitat sobre les dificultats de l’economia catalana i sobre les partides socials en els pressupostos de la Generalitat per al 2014 (tram. 317-00102/10)

	Pregunta
	al president de la Generalitat sobre la decisió del Parlament Europeu favorable al corredor ferroviari mediterrani (tram. 317-00103/10)

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

	Projecte de llei
	de pressupostos de la Generalitat de Catalunya per al 2014 (esmenes a la totalitat) (tram. 200-00010/10)

	Projecte de llei
	de mesures fiscals, administratives, financeres i del sector públic (debat de totalitat) (tram. 200-00011/10)


 1. Preguntes amb resposta oral (seran substanciades 
el dia 20 de novembre, a les 9.00 h).


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


3. Projecte de llei de pressupostos de la Generalitat de 
Catalunya per al 2014. Tram. 200-00010/10. Govern 
de la Generalitat. Debat i votació de les esmenes a la 
totalitat del Projecte.


4. Projecte de llei de mesures fiscals, administratives, 
financeres i del sector públic. Tram. 200-00011/10. 
Govern de la Generalitat. Debat de totalitat i votació 
de les esmenes a la totalitat.


5. Decret llei 5/2013, del 22 d’octubre, de mesures de 
racionalització i simplificació de l’estructura del sec-
tor públic de la Generalitat de Catalunya. Tram. 203-
00008/10. Govern de la Generalitat. Debat i votació 
sobre la validació o derogació del decret llei.


6. Decret llei 4/2013, del 22 d’octubre, pel qual s’au-
toritza l’Institut Català de Finances a constituir una 
societat anònima perquè actuï com a entitat de crèdit 
i es modifiquen determinats preceptes del Text refós 
de la Llei de l’Institut Català de Finances, aprovat 
pel Decret legislatiu 4/2002, de 24 de desembre. 
Tram. 203-00009/10. Govern de la Generalitat. De-
bat i votació sobre la validació o derogació del de-
cret llei.


7. Interpel·lació al Govern sobre les relacions econò-
miques i financeres amb l’Estat. Tram. 300-00108/10. 
Grup Parlamentari del Partit Popular de Catalunya. 
Substanciació.


8. Interpel·lació al Govern sobre la sobirania energè-
tica. Tram. 300-00107/10. Grup Mixt. Substanciació.


9. Interpel·lació al Govern sobre la promoció turística 
de Catalunya. Tram. 300-00109/10. Grup Parlamen-
tari del Partit Popular de Catalunya. Substanciació.


10. Interpel·lació al Govern sobre les polítiques per a 
garantir el dret a l’habitatge i el reallotjament de fa-
mílies desnonades. Tram. 300-00103/10. Roger Tor-
rent i Ramió, del Grup Parlamentari d’Esquerra Re-
publicana de Catalunya. Substanciació.


11. Interpel·lació al Govern sobre l’escola inclusiva. 
Tram. 300-00104/10. Grup Parlamentari d’Iniciativa 
per Catalunya Verds - Esquerra Unida i Alternativa. 
Substanciació.


12. Interpel·lació al Govern sobre la convocatòria 
d’un referèndum sobre la secessió de Catalunya sen-
se l’autorització del Govern de l’Estat i de les Corts 
Generals. Tram. 300-00106/10. Grup Parlamentari de 
Ciutadans. Substanciació.


13. Interpel·lació al Govern sobre les polítiques de 
seguretat pública. Tram. 300-00105/10. Grup Parla-
mentari Socialista. Substanciació.


14. Moció subsegüent a la interpel·lació al Govern 
sobre el projecte Castor d’emmagatzematge de gas. 
Tram. 302-00090/10. Grup Parlamentari d’Iniciativa 
per Catalunya Verds - Esquerra Unida i Alternativa. 
Debat i votació.


15. Moció subsegüent a la interpel·lació al Govern 
sobre les polítiques de salut i les relacions amb els 
proveïdors del sistema sanitari. Tram. 302-00091/10. 


Ordre del dia


Dossier per a la sessió núm. 21


Convocada per al dia 20 de novembre de 2013, a les 9.00 h


Primera part


Ple del Parlament


	 2	|	Sessió plenària núm. 21


Grup Parlamentari del Partit Popular de Catalunya. 
Debat i votació.


16. Moció subsegüent a la interpel·lació al Govern so-
bre política cultural. Tram. 302-00092/10. Grup Par-
lamentari Socialista. Debat i votació.


17. Moció subsegüent a la interpel·lació al Govern 
sobre els pressupostos de la Generalitat per al 2013. 
Tram. 302-00093/10. Grup Parlamentari Socialista. 
Debat i votació.


18. Moció subsegüent a la interpel·lació al Govern so-
bre la renda mínima d’inserció. Tram. 302-00094/10.  
Oriol Amorós i March, del Grup Parlamentari d’Es-
querra Republicana de Catalunya. Debat i votació.


19. Moció subsegüent a la interpel·lació al Govern so-
bre les mesures per a fomentar la creació i la conso-
lidació d’empreses. Tram. 302-00095/10. Grup Parla-
mentari de Ciutadans. Debat i votació.


	 3	|	Sessió plenària núm. 21


PUNT 1 | SUBSTANCIACIÓ


Relació de preguntes a respondre oralment 
en el Ple


Seran substanciades el dia 20 de novembre 
de 2013, a les 9.00 h


Preguntes al Govern


1. Pregunta al Govern a respondre oralment en el Ple 
sobre les actuacions previstes amb relació a la des-
trucció d’ocupació a les comarques de Lleida. Tram. 
310-00168/10. Sara Vilà Galan, del Grup Parlamenta-
ri d’Iniciativa per Catalunya Verds - Esquerra Unida i 
Alternativa. Substanciació.


2. Pregunta al Govern a respondre oralment en el Ple 
sobre les mesures per al foment i l’ús de les llengües 
estrangeres en l’àmbit de l’ensenyament. Tram. 310-
00172/10. Jordi Turull i Negre, del Grup Parlamentari 
de Convergència i Unió. Substanciació.


3. Pregunta al Govern a respondre oralment en el Ple 
sobre la línia d’alta tensió Escatrón - la Secuita. Tram. 
310-00173/10. Jordi Turull i Negre, del Grup Parla-
mentari de Convergència i Unió. Substanciació.


4. Pregunta al Govern a respondre oralment en el Ple 
sobre els efectes de la fauna salvatge en les explotaci-
ons agràries. Tram. 310-00174/10. Jordi Turull i Ne-
gre, del Grup Parlamentari de Convergència i Unió. 
Substanciació.


5. Pregunta al Govern a respondre oralment en el Ple 
sobre el Centre de Seguretat de la Informació de Ca-
talunya. Tram. 310-00175/10. Maurici Lucena i Be-
triu, del Grup Parlamentari Socialista. Substanciació.


6. Pregunta al Govern a respondre oralment en el Ple 
sobre les beques de menjador. Tram. 310-00176/10. 
Maurici Lucena i Betriu, del Grup Parlamentari Soci-
alista. Substanciació.


7. Pregunta al Govern a respondre oralment en el Ple 
sobre les sentències que obliguen a retornar les pagues 
extraordinàries als funcionaris de l’Administració de 
justícia. Tram. 310-00169/10. Jordi Cañas Pérez, del 
Grup Parlamentari de Ciutadans. Substanciació.


8. Pregunta al Govern a respondre oralment en el Ple 
sobre l’adequació de les beques de menjador a les ne-
cessitats reals. Tram. 310-00170/10. Pere Bosch Cu-
enca, del Grup Parlamentari d’Esquerra Republicana 
de Catalunya. Substanciació.


9. Pregunta al Govern a respondre oralment en el Ple 
sobre el risc de pèrdua dels ajuts del Fons europeu 
agrícola de desenvolupament rural (Feader). Tram. 
310-00171/10. Dionís Guiteras i Rubio, del Grup 
Parlamentari d’Esquerra Republicana de Catalunya. 
Substanciació.


10. Pregunta al Govern a respondre oralment en el Ple 
sobre la venda d’habitatges públics de la Generalitat. 
Tram. 310-00177/10. Josep Enric Millo i Rocher, del 
Grup Parlamentari del Partit Popular de Catalunya. 
Substanciació.


11. Pregunta al Govern a respondre oralment en el 
Ple sobre la politització de l’educació pública. Tram. 
310-00178/10. María José Garcia Cuevas, del Grup 
Parlamentari del Partit Popular de Catalunya. Subs-
tanciació.


Preguntes al president de la Generalitat


12. Pregunta al president de la Generalitat a respon-
dre oralment en el Ple sobre la situació política i so-
cial. Tram. 317-00100/10. David Fernàndez i Ramos, 
del Grup Mixt. Substanciació.


13. Pregunta al president de la Generalitat a respon-
dre oralment en el Ple sobre la situació política. Tram. 
317-00099/10. Albert Rivera Díaz, del Grup Parla-
mentari de Ciutadans. Substanciació.


14. Pregunta al president de la Generalitat a respon-
dre oralment en el Ple sobre la situació política. Tram. 
317-00101/10. Joan Herrera Torres, del Grup Parla-
mentari d’Iniciativa per Catalunya Verds - Esquerra 
Unida i Alternativa. Substanciació.


15. Pregunta al president de la Generalitat a respon-
dre oralment en el Ple sobre la situació política. Tram. 
317-00105/10. Alícia Sánchez-Camacho i Pérez, del 
Grup Parlamentari del Partit Popular de Catalunya. 
Substanciació.


16. Pregunta al president de la Generalitat a respon-
dre oralment en el Ple sobre la situació política. Tram. 
317-00104/10. Maurici Lucena i Betriu, del Grup Par-
lamentari Socialista. Substanciació.


17. Pregunta al president de la Generalitat a respondre 
oralment en el Ple sobre els darrers esdeveniments 
polítics. Tram. 317-00102/10. Marta Rovira i Vergés, 
del Grup Parlamentari d’Esquerra Republicana de 
Catalunya. Substanciació.


18. Pregunta al president de la Generalitat a respon-
dre oralment en el Ple sobre els darrers esdeveni-
ments polítics. Tram. 317-00103/10. Jordi Turull i Ne-
gre, del Grup Parlamentari de Convergència i Unió. 
Substanciació.


	 5	|	Sessió plenària núm. 21


PUNT 2 | CONEIXEMENT


Comunicació al Ple de la composició de les 
meses de les comissions (art. 41.2 del Re-
glament)


Comissions de seguiment


Comissió de Polítiques de Joventut 


President: Joan Ignasi Elena Garcia 


Vicepresident: Jordi Roca Mas


Secretari: Xavier Dilmé i Vert


	 7	|	Sessió plenària núm. 21


PUNT 3 | DEBAT DE TOTALITAT


Projecte de llei de pressupostos de la Ge-
neralitat de Catalunya per al 2014
Tram. 200-00010/10


Text presentat, admissió a tràmit, tramesa a 
la Comissió i terminis de presentació d’es-
menes
Reg. 44884 / Admissió a tràmit: Mesa 


del Parlament, 05.11.2013


El text del Projecte de llei ha estat publicat en el BOPC 
180, pàg. 3, del 5 de novembre de 2013.


Esmenes a la totalitat
Reg 46193 presentada pel Grup Parlamentari de 


Ciutadans; reg. 46373 presentada pel Grup Mixt; 


reg. 46704 presentada pel Grup Parlamentari 


d’Iniciativa per Catalunya Verds -  


Esquerra Unida i Alternativa; reg. 46767 


presentada pel Grup Parlamentari Socialista; 


reg. 46783 presentada pel Grup Parlamentari 


del Partit Popular de Catalunya / Admissió a 


tràmit: Presidència del Parlament, 18.11.2013


Esmenes a la totalitat de retorn del Projecte de llei


1 Esmena núm. 1
A la totalitat
GP de Ciutadans (1)


A la totalitat de retorn del Projecte de llei al Govern.


2 Esmena núm. 2
A la totalitat
G Mixt (1)


A la totalitat de retorn del Projecte de llei al Govern.


3 Esmena núm. 3
A la totalitat
GP d’Iniciativa per Catalunya Verds - Es-
querra Unida i Alternativa (1)


A la totalitat de retorn del Projecte de llei al Govern.


4 Esmena núm. 4
A la totalitat
GP Socialista (1)


A la totalitat de retorn del Projecte de llei al Govern.


5 Esmena núm. 5
A la totalitat
GP del Partit Popular de Catalunya (1)


A la totalitat de retorn del Projecte de llei al Govern.


http://www.parlament.cat/activitat/bopc/10b180.pdf#page=3


	 9	|	Sessió plenària núm. 21


PUNT 4 | DEBAT DE TOTALITAT


Projecte de llei de mesures fiscals, adminis-
tratives, financeres i del sector públic
Tram. 200-00011/10


Text presentat
Reg. 44885 / Admissió a tràmit: Mesa 


del Parlament, 05.11.2013


El text del Projecte de llei ha estat publicat en el BOPC 
181, pàg. 3, del 5 de novembre de 2013.


Esmenes a la totalitat
Reg. 46206; 46239; 46249; 46296 / Admissió a 


tràmit: Presidència del Parlament, 13.11.2013


Reg. 46348 / Admissió a tràmit: Mesa 


del Parlament, 19.11.2013


Esmena presentada pel Grup Parlamentari de Ciuta-
dans (reg. 46206)


A la Mesa del Parlament


Albert Rivera Díaz, president del Grup Parlamentari 
de Ciutadans, d’acord amb el que estableixen els arti-
cles 119 i següents del Reglament del Parlament, pre-
senta la següent esmena al Projecte de llei de mesures 
fiscals, administratives, financeres i del sector públic 
(tram. 200-00011/10).


1 Esmena núm. 1
A la totalitat
GP de Ciutadans


De retorn al Govern.


Palau del Parlament, 11 de novembre de 2013


Albert Rivera Díaz
President del GP de C’s


Esmena presentada pel Grup Parlamentari d’Iniciativa per 
Catalunya Verds - Esquerra Unida i Alternativa (reg. 46239)


A la Mesa del Parlament


Dolors Camats i Luis, portaveu, Joan Mena Arca, 
portaveu adjunt del Grup Parlamentari d’Iniciativa 
per Catalunya Verds - Esquerra Unida i Alternativa, 
d’acord amb el que estableixen els articles 119  i se-
güents del Reglament del Parlament, presenten la se-
güent esmena al Projecte de llei de mesures fiscals, 
administratives, financeres i del sector públic (tram. 
200-00011/10).


1 Esmena núm. 1
A la totalitat
GP d’Iniciativa per Catalunya Verds -  Es-
querra Unida i Alternativa


De retorn al Govern.


Palau del Parlament, 11 de novembre de 2013


Dolors Camats i Luis	 Joan Mena Arca
Portaveu GP ICV-EUiA	 Portaveu adjunt GP 
ICV-EUiA


Esmena presentada pel Grup Parlamentari Socialista 
(reg. 46249)


A la Mesa del Parlament


Maurici Lucena i Betriu, portaveu del Grup Parla-
mentari Socialista, d’acord amb el que estableixen els 
articles 119 i següents del Reglament del Parlament, 
presenta la següent esmena al Projecte de llei de me-
sures fiscals, administratives, financeres i del sector 
públic (tram. 200-00011/10).


1 Esmena núm. 1
A la totalitat
GP Socialista


De retorn al Govern.


Palau del Parlament, 12 de novembre de 2013


Maurici Lucena i Betriu
Portaveu del GP SOC


Esmena presentada pel Grup Parlamentari del Partit 
Popular de Catalunya (reg. 46296)


A la Mesa del Parlament


Josep Enric Millo i Rocher, portaveu del Grup Par-
lamentari del Partit Popular de Catalunya, d’acord 
amb el que estableixen els articles 104 i següents del 
Reglament del Parlament, presenta la següent esmena 
al Projecte de llei de mesures fiscals, administratives, 
financeres i del sector públic (tram. 200-00011/10).


1 Esmena núm. 1
A la totalitat
GP del Partit Popular de Catalunya


De retorn al Govern.


Palau del Parlament, 12 de novembre de 2013


Josep Enric Millo i Rocher
Portaveu del GP del PPC


http://www.parlament.cat/activitat/bopc/10b181.pdf#page=3


	 10	|	Sessió plenària núm. 21


Esmena presentada pel Grup Mixt (reg. 46348)


A la Mesa del Parlament


David Fernàndez i Ramos, portaveu del Grup Mixt, 
d’acord amb el que estableixen els articles 104 i se-
güents del Reglament del Parlament, presenta la se-
güent esmena al Projecte de llei de mesures fiscals, 
administratives, financeres i del sector públic (tram. 
200-00011/10).


1 Esmena núm. 1
A la totalitat
Grup Mixt


De retorn al Govern.


Palau del Parlament, 13 de novembre de 2013


David Fernàndez i Ramos
Portaveu del Grup Mixt


	 11	|	Sessió plenària núm. 21


PUNT 5 | DEBAT I VOTACIÓ


Decret llei 5/2013, del 22 d’octubre, de me-
sures de racionalització i simplificació de 
l’estructura del sector públic de la Generali-
tat de Catalunya
Tram. 203-00008/10


Decret llei dictat pel Govern de la Generalitat
Reg. 42398 / Coneixement: Mesa 


del Parlament, 29.10.2013


Acord: La Mesa del Parlament, en la sessió tinguda el 
29 d’octubre de 2013, ha pres coneixement del Decret 
llei 5/2013, de 22 d’octubre, de mesures de racionalit-
zació i simplificació de l’estructura del sector públic 
de la Generalitat de Catalunya, publicat al DOGC 
6487, i ha manifestat que el termini de 30 dies perquè 
el Parlament el controli pel procediment que estableix 
l’article 136 del Reglament del Parlament s’inicia el 
dia 23 d’octubre de 2013.


A la Mesa del Parlament


Jordi Baiget i Cantons, secretari del Govern de la Ge-
neralitat de Catalunya,


Certifico: 


Que en la sessió del Govern de la Generalitat del dia 
d’avui, s’ha pres, entre d’altres, l’acord que es repro-
dueix a continuació: 


«A proposta de la vicepresidenta del Govern, s’apro-
va la iniciativa SIG13GRI1185 Projecte de decret 
llei de mesures de racionalització i simplificació de 
l’estructura del sector públic de la Generalitat de 
Catalunya.»


I, perquè així consti, lliuro aquest certificat a Barcelo-
na el 22 d’octubre de 2013.


Barcelona, 22 d’octubre de 2013


Jordi Baiget i Cantons
Secretari del Govern de la Generalitat de Catalunya


Decret llei 5/2013, de 22 d’octubre, de 
mesures de racionalització i simplificació 
de l’estructura del sector públic de la 
Generalitat de Catalunya


El President de la Generalitat de Catalunya


Sia notori a tots els ciutadans que el Govern ha apro-
vat i jo, en nom del Rei, i d’acord amb el que estableix 
l’article 67.6.a) de l’Estatut d’autonomia de Catalunya, 
promulgo el següent


Decret llei 


Preàmbul


En la línia impulsada pel Govern de la Generalitat de 
simplificació del seu sector públic, d’acord igualment 
amb les recomanacions del Parlament de Catalunya, 
s’està reduint el nombre d’entitats instrumentals de 
la Generalitat de Catalunya, amb la convicció que la 
disminució de la fragmentació del sector no ha de su-
posar una pèrdua de l’eficiència en la prestació dels 
serveis i, pel contrari, ha de contribuir de forma es-
sencial a la reducció de la despesa i del dèficit públic, 
així com a la millora de la confiança d’actors públics i 
privats en l’Administració autonòmica. D’altra banda, 
ateses les circumstàncies actuals, de crisi econòmica 
i pressupostària de llarga durada, convé imprimir la 
màxima celeritat als processos de racionalització del 
sector públic, ja que la plena efectivitat de les mesures 
que es recullen en aquest Decret llei requereixen la 
realització d’una sèrie d’actuacions ineludibles poste-
riors a l’aprovació de la norma. No només motius de 
consolidació fiscal, sinó també de correcta articula-
ció en el temps de les mesures que es proposen en 
el Decret llei, fan necessari disposar d’una certesa en 
el temps per a l’entrada en vigor de la norma, i d’un 
període mínim preparatori per a l’adopció d’aquestes 
que els terminis de tramitació parlamentària no ga-
ranteixen. Per aquests motius, queda justificat l’ús per 
part del Govern de la facultat legislativa excepcional 
del decret llei que li reconeix l’article 64 de l’Estatut 
d’autonomia de Catalunya i que es refereix a la neces-
sitat extraordinària i urgent de l’acció legislativa.


Pel que fa a la racionalització del conjunt del sector 
públic vinculat al Departament de Territori i Soste-
nibilitat, les línies estratègiques dels processos de 
racionalització són la concentració de serveis i la 
reducció d’estructures. Concretament, es preveu un 
procés de fusió de l’Institut Cartogràfic de Catalunya 
i l’Institut Geològic de Catalunya. Aquest procés de 
fusió de l’Institut Cartogràfic de Catalunya i l’Institut 
Geològic de Catalunya integraria el procés de disso-
lució de Geocat, Gestió de Projectes, SA. En aquest 
context, també es considera adient suprimir l’ens pú-
blic Aeroports de Catalunya, que fou creat per la Llei 
14/2009, de 22 de juliol, d’aeroports, heliports i altres 
infraestructures aeroportuàries.


Pel que fa a l’àmbit del sector públic vinculat a la 
salut, en el model sanitari català la Llei d’ordena-
ció sanitària de Catalunya reserva al Servei Català 
de la Salut la missió de garantir l’atenció sanitària 
de cobertura pública, integral i de qualitat a tots els 
ciutadans i ciutadanes de Catalunya mitjançant una 
adequada adaptació de l’oferta a les necessitats de la 
població, per la qual cosa es regularitza la ubicació de 
l’Institut Català de la Salut dins del sistema sanitari, 
atenent a la seva naturalesa actual d’empresa públi-
ca, i se li dóna, quant a les relacions de tutela que 


	 12	|	Sessió plenària núm. 21


són subjacents a un règim d’adscripció, un tractament 
coherent amb la resta de proveïdors sanitaris públics 
que gaudeixen de la mateixa naturalesa jurídica.


Els compromisos del Govern en matèria de racio-
nalització i simplificació del sector públic vinculat, 
iniciats l’anterior legislatura i que tenen continuïtat 
en la present, obliguen a l’adopció de mesures que 
permetin conciliar l’assoliment dels objectius d’efi-
ciència que se’n deriven sense malmetre el nivell de 
qualitat de la prestació dels serveis públics encoma-
nats a organismes creats a aquests efectes, i adequar 
la configuració jurídica de l’ens i del seu personal a 
les funcions d’autoritat sanitària que li corresponen, 
motiu pel qual es proposa l’extinció de la personalitat 
jurídica de l’Institut Català d’Avaluacions Mèdiques 
i Sanitàries (ICAMS) i l’Agència de Salut Pública de 
Catalunya (ASPACAT) i la internalització de les se-
ves funcions per tal d’ubicar-les sota la dependència 
de les unitats directives afins amb aquestes funcions, 
a través de les quals el departament competent en ma-
tèria de salut s’estructura orgànicament, preservant en 
tot cas la idiosincràsia del model de gestió i de parti-
cipació que els caracteritza.


Així mateix, es creu convenient situar l’exercici de 
les funcions relacionades amb la implementació de 
sistemes d’avaluació i acreditació dels professionals 
sanitaris, de planificació operativa, desenvolupament 
i execució de la formació especialitzada i continuada 
en ciències de la salut, d’ordenació de les professions 
sanitàries i d’anàlisi i identificació de necessitats de 
formació en ciències de la salut, que té assignades 
l’Agència de Qualitat i Avaluació Sanitàries de Ca-
talunya, sota la supervisió immediata de les unitats 
directives del Departament de Salut que tenen la res-
ponsabilitat d’exercir les funcions d’autoritat sanitària 
i de definició de la política en aquest àmbit.


El Decret 10/2013, de 3 de gener, de delimitació de les 
regions sanitàries i dels sectors sanitaris del Servei Cata-
là de la Salut garanteix la participació dels òrgans de di-
recció i representació dels sectors sanitaris. D’altra ban-
da, el Decret 38/2006, de 14 de març, regula la creació 
de governs territorials de salut. Amb l’objectiu d’evitar 
duplicitats entre les funcions assignades en l’actual mo-
del organitzatiu al sector sanitari i les que tenen, d’acord 
amb els seus estatuts, els governs territorials de salut, el 
Decret llei preveu l’extinció d’aquests últims.


Per últim, i atès que les funcions en matèria d’inspecció 
de treball són assumides pel Departament competent, 
cal suprimir l’Agència Catalana d’Inspecció de Treball.


La part dispositiva del Decret llei consta de nou ar-
ticles, agrupats en tres títols, i la part final consta de 
sis disposicions addicionals, quatre disposicions tran-
sitòries, una disposició derogatòria i set disposicions 
finals.


Per tot això, en ús de l’autorització concedida en 
l’article 64 de l’Estatut d’autonomia, a proposta de 
la vicepresidenta del Govern i consellera de Go-
vernació i Relacions Institucionals i d’acord amb 
el Govern,


Decreto: 


Títol I. Supressió d’entitats


Article 1. Supressió de l’entitat de dret públic 
Aeroports de Catalunya i modificació de la Llei 
14/2009, del 22 de juliol, d’aeroports, heliports 
i altres infraestructures aeroportuàries


1. Se suprimeix i extingeix la personalitat jurídica 
de l’entitat de dret públic Aeroports de Catalunya, 
creada per la Llei 14/2009, de 22 de juliol, d’aero-
ports, heliports i altres infraestructures aeroportuà-
ries, amb efectes des de l’entrada en vigor d’aquest 
Decret llei.


2. Les funcions i facultats assignades a Aeroports de 
Catalunya per la Llei 14/2009, de 22 de juliol, d’aero-
ports, heliports i altres infraestructures aeroportuàri-
es, són assumides pel departament de la Generalitat 
competent en matèria aeroportuària i per l’entitat ads-
crita a aquest departament que, d’acord amb l’objecte 
social, tingui atribuïdes funcions en matèria aeropor-
tuària.


3. Es modifiquen els apartats 3, 4 i 5 de l’article 44 de 
la Llei 14/2009, de 22 de juliol, d’aeroports, heliports 
i altres infraestructures aeroportuàries, que queden 
redactats de la manera següent: 


«3. La gestió dels aeroports i els aeròdroms de titu-
laritat de la Generalitat correspon al departament 
competent en matèria aeroportuària, directament o 
mitjançant una entitat adscrita.


4. Als efectes del que estableix l’apartat 3, i d’acord 
amb el que determini la normativa aplicable a l’em-
presa pública catalana, es poden crear societats mer-
cantils que gestionin els aeroports i els aeròdroms.


5. Les societats gestores d’aeroports i aeròdroms, 
als efectes del que estableix l’apartat 4, han de restar 
integrades per la Generalitat, directament o mitjan-
çant les entitats de què se serveixi per a la gestió 
d’aquestes infraestructures, amb una participació 
majoritària, i per la resta d’ens públics amb vincu-
lació a l’àmbit territorial d’implantació de la infra-
estructura.»


4. Totes les referències que la normativa vigent faci 
a Aeroports de Catalunya i, en particular, els articles 
6.2, 27, 28 i 34.2, la disposició addicional setena i la 
disposició transitòria segona de la Llei 14/2009, del 
22 de juliol, d’aeroports, heliports i altres infraestruc-
tures aeroportuàries, s’entenen realitzades als òrgans 
a que fa referència l’apartat 2.


	 13	|	Sessió plenària núm. 21


Article 2. Supressió de l’Institut Cartogràfic 
de Catalunya i de l’Institut Geològic de 
Catalunya i creació de l’Institut Cartogràfic  i 
Geològic de Catalunya


Es crea, dependent del departament competent en 
matèria de política territorial i urbanisme, l’entitat de 
dret públic Institut Cartogràfic i Geològic de Cata-
lunya, que assumeix les competències i funcions de 
l’Institut Cartogràfic de Catalunya i de l’Institut Geo-
lògic de Catalunya.


L’ens públic Institut Cartogràfic i Geològic de Cata-
lunya adopta la forma d’entitat de dret públic prevista 
en l’article 1.b.1 del Text refós de la Llei 4/1985, de 
29 de març, de l’estatut de l’empresa pública cata-
lana, aprovat pel Decret legislatiu 2/2002, de 24 de 
desembre, i té personalitat jurídica pròpia, autonomia 
administrativa, tècnica i econòmica, i plena capacitat 
d’obrar per a l’exercici de les seves funcions.


2. Aquesta entitat de dret públic es regeix per aquesta 
norma i per les disposicions que la despleguin, per 
les normes del dret civil, mercantil i laboral, per la 
normativa reguladora de les empreses públiques de la 
Generalitat i, en el que li sigui d’aplicació, per la nor-
mativa reguladora de les finances públiques i de patri-
moni de la Generalitat. Queda sotmesa al dret públic 
en les matèries següents: 


a) El règim d’acords i funcionaments dels seus òrgans 
de govern, que se sotmet a la normativa general sobre 
òrgans col·legiats de l’Administració de la Generalitat.


b) Les seves relacions amb els departaments de la Ge-
neralitat i amb altres administracions públiques i ens 
públics.


c) El règim de contractació administrativa.


d) L’exercici de potestats públiques.


3. La contractació d’aquesta entitat de dret públic es 
regeix per la legislació de contractes del sector públic. 
Corresponen a la Presidència del Consell Rector les 
funcions pròpies de l’òrgan de contractació.


En el desenvolupament de les seves funcions tindrà la 
consideració de mitjà propi instrumental i de servei 
tècnic de l’Administració de la Generalitat de Catalu-
nya i dels ens, els organismes i les entitats que depenen 
d’aquesta o hi estan vinculats i que tenen la considera-
ció de poders adjudicadors, i dels ajuntaments, a l’efec-
te de l’establert en la normativa de contractes del sector 
públic. Les relacions de l’ens amb els departaments i 
els ens, organismes o entitats dels quals és mitjà propi 
instrumental i servei tècnic no tenen naturalesa con-
tractual i s’articulen mitjançant encàrrecs que han d’in-
cloure, com a mínim, l’abast de la prestació a realitzar, 
la previsió dels costos i el sistema de finançament.


L’ens no pot participar en les licitacions públiques 
convocades pels poders adjudicadors respecte dels 


quals té la consideració de mitjà propi instrumental 
i servei tècnic. Això no obstant, quan no hi concorri 
cap licitador es pot encarregar a l’ens l’execució de 
l’activitat objecte de la licitació pública.


El Govern ha d’aprovar anualment les directrius per 
a la fixació individualitzada de les tarifes de referèn-
cia que s’ha d’aplicar per a les diferents activitats de 
l’ens i les condicions bàsiques d’execució d’aquestes 
activitats. La Comissió de Govern Local ha d’infor-
mar prèviament de la proposta de directrius per a la 
fixació de les tarifes per als encàrrecs dels ens locals.


4. Sempre que el compliment de les seves funcions 
ho exigeixi, l’entitat de dret públic pot gaudir de la 
condició de beneficiària als efectes de l’expropiació 
forçosa. Així mateix, disposa de la facultat d’establir 
servitud forçoses per instal·lar senyals, en els termes 
de la legislació reguladora dels senyals geodèsics o 
geofísics, o qualsevol altra que resulti d’aplicació.


5. Les seves funcions són aquelles relacionades amb 
l’exercici de les competències sobre geodèsia i carto-
grafia i sobre la infraestructura de dades espacials de 
Catalunya, així com les d’impulsar i dur a terme les 
actuacions relatives al coneixement, la prospecció i 
la informació sobre el sòl i el subsòl en els termes 
establerts en les lleis 16/2005, de 27 de desembre, de 
la informació geogràfica i de l’Institut Cartogràfic de 
Catalunya, i 19/2005, de 27 de desembre, de l’Institut 
Geològic de Catalunya.


6. Els recursos econòmics de l’ens són els següents: 


a) Les dotacions que es consignin en els pressupostos 
de la Generalitat.


b) Els derivats del rendiment del seu propi patrimoni 
o del que li sigui adscrit.


c) Els ingressos que obtingui pels estudis o treballs 
que duu a terme en el compliment de les seves fun-
cions o per la venda de les seves produccions i dels 
seus serveis.


d) Els rendiments derivats de les participacions o els 
ingressos que procedeixin dels consorcis, societats o 
altres entitats en què intervingui.


e) Les subvencions, les transferències, les aportacions 
o les dotacions que concedeixin al seu favor particu-
lars, entitats o organismes de caràcter públic o privat.


f) Tots els recursos no previstos per aquest apartat 
que puguin ser-li atribuïts per disposició legal o re-
glamentària.


L’ens també pot subscriure operacions de crèdit, de 
préstec i qualsevol altre tipus d’endeutament o emprès-
tit, d’acord amb el que estableixi la legislació vigent.


L’Administració de la Generalitat, mitjançant el de-
partament d’adscripció i l’ens han de subscriure un 
contracte programa que ha d’incloure, com a mínim, 


	 14	|	Sessió plenària núm. 21


la definició anual dels objectius a assolir, la previsió 
de resultats que cal obtenir i els instruments de segui-
ment i control i d’avaluació a què l’activitat de l’entitat 
s’ha de sotmetre durant la vigència del contracte.


7. Els òrgans de govern i administració de l’Institut 
Cartogràfic i Geològic de Catalunya són el Consell 
Rector i la Direcció.


El Consell Rector és l’òrgan col·legiat superior de go-
vern, direcció i control de l’ens, i en són membres: 


a) La Presidència, que recau en la persona titular del 
departament competent en matèria de territori.


b) La Vicepresidència, que recau en la persona que 
nomeni la Presidència entre els/les vocals.


c) Les vocalies, que, fins a un màxim de 14, són: 


– Sis persones en representació de la Generalitat, no-
menades per les persones titulars dels departaments 
que determini el Govern mitjançant acord.


– Dues persones en representació dels ens locals de Ca
talunya, nomenades per llurs entitats representatives.


– La Direcció de l’Institut.


– Una persona en representació de les universitats ca-
talanes, nomenades pel Consell Interuniversitari de 
Catalunya.


– Quatre professionals, d’acreditada competència en 
l’àmbit d’actuació de l’ens, nomenades per la Presi-
dència del Consell Rector.


d) El secretari o secretària.


Correspon al Consell Rector: 


a) Aprovar l’avantprojecte de programa d’actuació, 
d’inversions i de finançament, i el pressupost d’explo-
tació i de capital.


b) Aprovar la proposta de contracte programa en-
tre l’ens i la Generalitat, mitjançant el departament 
d’adscripció, i també la seva actualització.


c) Aprovar els comptes anuals i la liquidació final del 
pressupost de l’exercici.


d) Aprovar l’estructura organitzativa de naturalesa la-
boral de l’ens, a proposta de la Direcció.


e) La resta de funcions que es determinin en els estatuts.


La Direcció de l’ens recau en una persona de recone-
gut prestigi professional i científic en l’àmbit d’actua-
ció de l’ens que és nomenada pel Govern, a proposta 
de la persona titular del departament d’adscripció.


Correspon a la Direcció: 


a) Dirigir l’activitat de l’ens sota les directrius del 
Consell Rector.


b) Fer complir i executar els acords del Consell Rector.


c) Proposar al Consell Rector l’estructura organitzati-
va de naturalesa laboral de l’ens.


d) Exercir la direcció superior del personal de l’ens.


e) Ordenar i autoritzar les despeses i els pagaments.


f) La resta de funcions que es determinin en els estatuts.


8. L’Institut Cartogràfic i Geològic de Catalunya entrarà 
en funcionament l’1 de gener de 2014, la qual cosa com-
portarà, automàticament, la dissolució de l’Institut Carto-
gràfic de Catalunya i de l’Institut Geològic de Catalunya.


9. Subrogació de l’Institut Cartogràfic i Geològic.


a. L’Institut Cartogràfic i Geològic assumeix totalment 
les funcions, les facultats, els drets, les obligacions de 
tota mena i el patrimoni afectat a l’activitat de l’Insti-
tut Cartogràfic de Catalunya i de l’Institut Geològic de 
Catalunya i se subroga en la posició jurídica d’aquestes 
dues entitats pel que fa als béns, els drets i les obligaci-
ons de qualsevol tipus de què siguin titulars.


b. Les actuacions a què fa referència l’apartat anterior 
comporten la successió universal de l’ens en la posició 
jurídica de l’Institut Cartogràfic de Catalunya i l’Institut 
Geològic de Catalunya i la transmissió, cessió o adscrip-
ció de béns de qualsevol mena i naturalesa jurídica i, en 
general, de tots els actius i passius d’ambdues entitats, 
amb subjecció a la normativa que sigui aplicable a cada 
operació i amb l’aplicació de totes les exempcions fiscals 
que puguin ser atorgades per la Generalitat.


c. El personal laboral que en la data de dissolució de 
l’Institut Cartogràfic de Catalunya i l’Institut Geolò-
gic de Catalunya estigui prestant serveis en aquestes 
entitats s’integra en l’Institut Cartogràfic i Geològic 
de Catalunya pel mecanisme de successió d’empresa.


d. El personal funcionari que en la data de dissolució 
de l’Institut Cartogràfic de Catalunya i l’Institut Geo-
lògic de Catalunya estigui prestant serveis en aquestes 
entitats s’integra en l’Institut Cartogràfic i Geològic 
de Catalunya d’acord amb la relació de llocs de treball 
que s’aprovi. Aquest personal pot optar per ocupar un 
lloc de treball previst en la relació de llocs de treball 
del nou ens, en el termini de tres mesos a comptar 
de la seva constitució, i resta en situació d’excedència 
voluntària per incompatibilitat en el seu cos d’origen. 
Altrament, el lloc de treball es declara a extingir.


e. Totes les referències que la normativa vigent faci a 
l’Institut Cartogràfic de Catalunya i a l’Institut Geo-
lògic de Catalunya s’han d’entendre fetes a l’Institut 
Cartogràfic i Geològic de Catalunya.


Article 3. Supressió de l’Agència Catalana 
d’Inspecció de Treball


Se suprimeix l’Agència Catalana d’Inspecció de Tre-
ball, organisme autònom de caràcter administratiu 
creat mitjançant la Llei 11/2010, de 19 de maig, de 


	 15	|	Sessió plenària núm. 21


l’Agència Catalana d’Inspecció de Treball, amb efec-
tes a partir de l’entrada en vigor d’aquest Decret llei.


Títol II. Extinció de la personalitat jurídica 
d’entitats


Article 4. Extinció de la personalitat jurídica 
dels governs territorials de salut i assumpció 
de les seves funcions pels òrgans corresponents 
del Servei Català de la Salut i/o del 
departament competent en matèria de salut i 
per l’Agència de Salut Pública de Catalunya


1. Queda extingida, amb efectes de l’entrada en vigor 
d’aquest Decret llei, la personalitat jurídica dels go-
verns territorials de salut constituïts en execució del 
Decret 38/2006, de 14 de març, pel qual es regula la 
creació de governs territorials de salut.


2. Les funcions atribuïdes pel Decret 38/2006, de 14 
de març, pel qual es regula la creació de governs terri-
torials de salut, als òrgans de govern, de participació, 
d’assessorament i executius dels governs territorials de 
salut, són assumides pels òrgans de direcció, partici-
pació i executius del Servei Català de la Salut i/o del 
departament competent en matèria de salut, en l’àmbit 
de les seves competències respectives, com també pels 
de l’Agència de Salut Pública de Catalunya mentre 
mantinguin la seva vigència en els termes previstos en 
la disposició transitòria primera d’aquest Decret llei.


Article 5. Extinció de la personalitat jurídica 
de l’Agència de Salut Pública de Catalunya


1. Es declara extingida, amb efectes de 31 de desem-
bre de 2013, la personalitat jurídica de l’Agència de 
Salut Pública de Catalunya, prevista en l’article 15.1 
de la Llei 18/2009, de 22 d’octubre, de salut pública. 
El Govern ha d’establir l’estructura mitjançant la qual 
el departament competent en matèria de salut ha de 
dur a terme els objectius i les funcions assignades a 
l’Agència de Salut Pública de Catalunya per la Llei 
18/2009, de 22 d’octubre, i la normativa que la desple-
ga. Aquesta estructura podrà continuar emprant la de-
nominació d’Agència de Salut Pública de Catalunya.


2. El personal de l’Agència de Salut Pública de Catalu-
nya s’adscriu i passa a dependre del departament com-
petent en matèria de salut, dins del qual se n’integra 
també el pressupost, amb efectes d’1 de gener de 2014.


3. Així mateix, el patrimoni de l’Agència de Salut Pú-
blica de Catalunya s’incorpora al patrimoni de l’Admi-
nistració de la Generalitat i resta assignat al departa-
ment competent en matèria de salut, al qual correspon 
l’adopció de les mesures necessàries per conservar-lo 
i utilitzar-lo per a la finalitat prevista. El departament 
competent en matèria de salut se subroga en totes les 
relacions jurídiques en què l’Agència de Salut Pública 
de Catalunya sigui subjecte actiu o passiu.


Article 6. Extinció de la personalitat jurídica 
de l’Institut Català d’Avaluacions Mèdiques  i 
Sanitàries


1. Es declara extingida, amb efectes de 31 de desem-
bre de 2013, la personalitat jurídica de l’Institut Cata-
là d’Avaluacions Mèdiques i Sanitàries, prevista en els 
articles 41 i 42 de la Llei 31/2002, de 30 de desembre, 
de mesures fiscals i administratives. El Govern ha 
d’establir l’estructura mitjançant la qual el departa-
ment competent en matèria de salut ha de dur a terme 
les funcions assignades a aquest Institut per la Llei 
31/2002, de 30 de desembre, de mesures fiscals i ad-
ministratives, i la normativa que la desplega. Aquesta 
estructura podrà continuar emprant la denominació 
d’Institut Català d’Avaluacions Mèdiques.


2. El personal de l’Institut Català d’Avaluacions Mè-
diques i Sanitàries s’adscriu i passa a dependre del 
departament competent en matèria de salut, dins del 
qual se n’integra també el pressupost, amb efectes d’1 
de gener de 2014.


3. Així mateix, el patrimoni de l’Institut Català d’Ava-
luacions Mèdiques i Sanitàries s’incorpora al patri-
moni de l’Administració de la Generalitat i resta as-
signat al departament competent en matèria de salut, 
al qual correspon l’adopció de les mesures necessàri-
es per conservar-lo i utilitzar-lo per a la finalitat pre-
vista. El departament competent en matèria de salut 
se subroga en totes les relacions jurídiques en què 
l’Institut Català d’Avaluacions Mèdiques i Sanitàries 
sigui subjecte actiu o passiu.


Títol III. Modificació d’adscripció, de funcions  i 
de composició d’entitats


Article 7. Modificació de la Llei 8/2007, de 30 de 
juliol, de l’Institut Català de la Salut


1. Es modifica l’apartat 2 de l’article 2 de la Llei 
8/2007, de 30 de juliol, de l’Institut Català de la Salut, 
que resta redactat de la manera següent: 


«L’Institut Català de la Salut gaudeix d’autonomia 
funcional i de gestió i resta adscrit al Servei Català 
de la Salut.»


2. S’afegeix una nova disposició addicional a la Llei 
8/2007, de 30 de juliol, de l’Institut Català de la Salut, 
amb el contingut següent: 


«Disposició addicional cinquena


»Exercici de funcions pel Servei Català de la Salut


D’acord amb el règim d’adscripció establert en l’arti-
cle 2.2 d’aquesta Llei, les funcions que en els articles 
3.1 b), 5.5 i 8.2 lletres f), h) i o) de la Llei s’atribueixen 
al departament competent en matèria de salut s’exer-
ceixen a través del Servei Català de la Salut.»


	 16	|	Sessió plenària núm. 21


Article 8. Modificació de les funcions de 
l’Agència de Qualitat i Avaluació Sanitàries  de 
Catalunya


1. Des de l’entrada en vigor d’aquest Decret llei, les 
funcions recollides en els epígrafs e), f), g) i h) de l’ar-
ticle 3 del Decret llei 4/2010, de 3 d’agost, de mesures 
de racionalització i simplificació de l’estructura del 
sector públic de la Generalitat de Catalunya, deixen 
de correspondre a l’Agència de Qualitat i Avaluació 
Sanitàries de Catalunya i passen a ser exercides pel 
departament competent en matèria de salut.


2. El Govern ha d’establir l’estructura mitjançant la 
qual el departament competent en matèria de salut ha 
d’assumir aquestes funcions, i ha d’adaptar els esta-
tuts de l’Agència de Qualitat i Avaluació Sanitàries 
de Catalunya a les previsions contingudes en aquest 
article.


3. El departament competent en matèria de salut 
se subroga en totes les relacions jurídiques en què 
l’Agència de Qualitat i Avaluació Sanitàries de Cata-
lunya sigui subjecte actiu o passiu i que estiguin re-
lacionades amb les funcions assumides d’acord amb 
aquest article.


Títol IV. Mesures sobre endeutament


Article 9. Mesures sobre l’endeutament  de 
les entitats del sector públic en procés de 
racionalització, reducció i simplificació


1. L’endeutament de les entitats classificades dins 
del sector Administració pública de la Generalitat, 
d’acord amb el Sistema Europeu de Comptes, que es 
trobin en processos de fusió, absorció, reestructuració 
d’actius i passius o dissolució autoritzats per Acord 
del Govern, resta autoritzat per l’import màxim acu-
mulat de l’endeutament de les entitats precedents i a 
favor de l’entitat resultant absorbent que assumeixi 
el seu passiu, o de la Generalitat, si aquesta és l’ab-
sorbent. En tot cas, s’ha d’informar el departament 
competent en economia i finances de l’import i de 
les característiques de les operacions d’endeutament 
pendent.


2. L’endeutament d’entitats públiques resultants dels 
processos de fusió, absorció, reestructuració d’actius i 
passius o supressió, en aplicació dels mateixos acords 
de racionalització, reducció i simplificació, que inclo-
guin entitats no sectoritzades com Administració pú-
blica de la Generalitat d’acord amb el Sistema Euro-
peu de Comptes, resta autoritzat per l’import màxim 
acumulat de l’endeutament de les entitats precedents 
i a favor de l’entitat absorbent que assumeixi el seu 
passiu, o de la Generalitat, si aquesta és l’absorbent. 
En tot cas, es requerirà un informe favorable del de-
partament competent en economia i finances.


Disposicions addicionals


Primera


1. Totes les referències a l’Agència de Salut Pública de 
Catalunya i als seus òrgans, fetes per la Llei 18/2009, 
de 22 d’octubre, de salut pública, i per la normativa 
posterior, s’han d’entendre fetes a l’òrgan o òrgans del 
departament competent en matèria de salut que es de-
terminin en la norma que aprovi el Govern d’acord 
amb l’apartat 1 de l’article 5.


2. Mantenen la seva vigència, amb rang reglamentari, 
les disposicions de la Llei 18/2009, de 22 d’octubre, 
de salut pública següents: 


L’article 25 relatiu al Consell Assessor de Salut Pública.


L’article 26 relatiu al Consell de Participació de 
l’Agència de Salut Pública de Catalunya.


Els articles 40, 41, 42, 46 i 47 relatius a l’Agència Ca-
talana de Seguretat Alimentària.


L’article 45 relatiu a la Comissió Directora de Segure-
tat Alimentària.


L’article 49 relatiu al Consell de Salut Laboral.


L’article 77 relatiu als òrgans de la Generalitat com-
petents per imposar sancions.


Segona


1. Totes les referències a l’Institut Català d’Avalua-
cions Mèdiques i Sanitàries i als seus òrgans, fetes 
per la Llei 31/2002, de 30 de desembre, de mesures 
fiscals i administratives, i per la normativa posterior, 
s’han d’entendre fetes a l’òrgan o òrgans del departa-
ment competent en matèria de salut que es determinin 
en la norma que aprovi el Govern d’acord amb l’apar-
tat 1 de l’article 6.


2. Manté la seva vigència, amb rang reglamentari, la 
lletra c) de l’apartat 1 i l’apartat 4 de l’article 44 de la 
Llei 31/2002, de 30 de desembre, relatius al Consell 
Assessor de l’Institut Català d’Avaluacions Mèdiques 
i Sanitàries, del qual s’extingeix la personalitat jurí-
dica.


Tercera


Totes les referències normatives fetes a l’extingit 
Institut d’Estudis de la Salut i als seus òrgans s’han 
d’entendre fetes a l’òrgan o òrgans corresponents del 
departament competent en matèria de salut, d’acord 
amb l’apartat 2 de l’article 8.


Quarta


Totes les referències que la normativa fa a l’Agència 
Catalana d’Inspecció de Treball s’han d’entendre fe-
tes al Departament competent en matèria d’inspecció 
de treball.


	 17	|	Sessió plenària núm. 21


Cinquena


En els processos d’integració del personal laboral que es 
duguin a terme en execució d’operacions de fusió, absor-
ció o supressió d’entitats de diferent naturalesa jurídica, 
s’han de respectar, en tot cas, els principis d’igualtat, 
mèrit i capacitat en l’accés exigits en la Llei 7/2007, de 
12 d’abril, de l’Estatut bàsic de l’empleat públic.


Sisena


S’autoritza el Govern perquè, a proposta del conseller 
o consellera del departament competent en econo-
mia i finances, pugui incrementar l’endeutament de 
la Generalitat de Catalunya en els imports resultants 
de l’assumpció dels passius financers mitjançant la 
subrogació del deute a llarg termini que es derivi del 
procés d’extinció del Consorci Institut de Geomàtica. 
L’augment de l’endeutament es limitarà al saldo del 
deute viu en el moment de la subrogació, el qual no 
podrà ser superior a 500.000,00 euros.


Disposicions transitòries


Primera


Transitòriament i mentre no entri en vigor el decret 
mitjançant el qual el Govern aprovi l’estructura a què 
es refereix l’article 5, els objectius i les funcions que 
la Llei 18/2009, de 22 d’octubre, assigna a l’Agència 
de Salut Pública de Catalunya s’atribueixen a la Se-
cretaria de Salut Pública del Departament de Salut, 
a la qual s’adscriu l’estructura prevista en els capítols 
VI i VII del Decret 366/2011, de 12 de juliol, pel qual 
s’aproven els estatuts de l’Agència de Salut Pública de 
Catalunya. En l’exercici d’aquestes funcions la Se-
cretaria de Salut Pública pot emprar la denominació 
d’Agència de Salut Pública de Catalunya.


Segona


Transitòriament i mentre no entri en vigor el decret 
mitjançant el qual el Govern aprovi l’estructura a què 
es refereix l’article 6, els objectius i les funcions que 
la Llei 31/2002, de 30 de setembre, assigna a l’Institut 
Català d’Avaluacions Mèdiques i Sanitàries s’atribu-
eixen a la Secretaria de Salut Pública del Departa-
ment de Salut, a excepció de les funcions relatives al 
control, avaluació i inspecció necessàries per a vet-
llar pel compliment de les garanties de seguretat i de 
qualitat dels centres i serveis assistencials, sanitaris i 
sociosanitaris, i de les prestacions del sistema sanitari 
de responsabilitat pública, i les d’investigar possibles 
anomalies del sistema sanitari, que s’atribueixen a la 
Direcció General d’Ordenació i Regulació Sanitàries 
del Departament de Salut. L’estructura prevista en el 
capítol IV del Decret 256/2003, de 21 d’octubre, pel 
qual s’aproven els estatuts de l’Institut Català d’Ava-
luacions Mèdiques, s’adscriu la Secretaria de Salut 
Pública del Departament de Salut.


En el exercici de les funcions en matèria d’avaluaci-
ons mèdiques la Secretaria de Salut Pública pot em-
prar la denominació d’Institut Català d’Avaluacions 
Mèdiques.


Tercera


Transitòriament i mentre no entri en vigor el decret 
mitjançant el qual el Govern aprovi l’estructura cor-
responent que ha d’assumir les funcions a què es re-
fereix l’article 8, aquestes funcions s’atribueixen a la 
Direcció General de Planificació i Recerca en Salut 
del Departament de Salut.


Quarta


Mentre no es produeixi el nomenament pel Govern 
de la Direcció de l’Institut Cartogràfic i Geològic de 
Catalunya, la Direcció d’aquest ens recaurà en la per-
sona nomenada director/a de l’Institut Cartogràfic de 
Catalunya, i el poder de representació suficient ator-
gat al seu favor serà suficient per a representar a l’Ins-
titut Cartogràfic de Catalunya, entenent que aquesta 
referència es fa al nou ens.


Disposició derogatòria


Es deroguen les disposicions següents: 


Es deroga el Decret 38/2006, de 14 de març, pel qual 
es regula la creació de governs territorials de salut.


Es deroguen els articles 12 i 13.2, amb excepció de les 
lletres j), k), l) i m); el capítol II del Títol III, llevat dels 
articles 25 i 26; i l’article 44 de la Llei 18/2009, de 22 
d’octubre, de salut pública, sens perjudici del que preveu 
la disposició transitòria primera d’aquest Decret llei.


Es deroga la secció quarta, llevat de la lletra c), de 
l’apartat 1 i l’apartat 4 de l’article 44 del capítol II del 
Títol II, de la Llei 31/2002, de 30 de desembre, de 
mesures fiscals i administratives, sens perjudici del 
que preveu la disposició transitòria segona d’aquest 
Decret llei.


Es deroguen la disposició addicional segona i la dis-
posició final segona de la Llei 11/2011, de 29 de de-
sembre, de reestructuració del sector públic per a agi-
litar l’activitat administrativa.


Es deroguen els epígrafs e), f), g) i h) de l’article 3 del 
Decret llei 4/2010, de 3 d’agost, de mesures de racio-
nalització i simplificació de l’estructura del sector pú-
blic de la Generalitat de Catalunya, sens perjudici del 
que preveu la disposició transitòria tercera d’aquest 
Decret llei.


Es deroguen els articles 10.2.l), 10.3, 11 a 25, la dispo-
sició addicional primera i la disposició transitòria ter-
cera de la Llei 14/2009, del 22 de juliol, d’aeroports, 
heliports i altres infraestructures aeroportuàries.


	 18	|	Sessió plenària núm. 21


D’acord amb el que es preveu a l’article 2, l’entrada en 
funcionament de l’Institut Cartogràfic i Geològic de 
Catalunya comportarà la derogació de la Llei 6/1997, 
d’11 de juny, de modificació de la Llei 11/1982, de 
8 d’octubre, de creació de l’Institut Cartogràfic de 
Catalunya, així com de les lleis 16/2005, de 27 de 
desembre, de la informació geogràfica i de l’Institut 
Cartogràfic de Catalunya, i 19/2005, de 27 de desem-
bre, de l’Institut Geològic de Catalunya, en tot allò 
que contradigui, s’oposi o resulti incompatible amb el 
que es preveu en aquest Decret llei.


L’aprovació, mitjançant decret, dels estatuts de l’Ins-
titut Cartogràfic i Geològic de Catalunya comportarà 
la derogació automàtica de totes les previsions contin-
gudes en les lleis referides que contradiguin, s’oposin 
o resultin incompatibles amb el seu contingut.


Es deroga la Llei 11/2010, de 19 de maig, de l’Agèn-
cia Catalana d’Inspecció de Treball, excepte l’article 
16 apartats 1 a 5, les disposicions addicionals segona i 
tercera i les disposicions transitòries primera i tercera.


Disposicions finals


Primera


Es faculta el Govern per a dur a terme el desplega-
ment normatiu i totes aquelles altres actuacions ne-
cessàries per a l’efectivitat de les previsions d’aquest 
Decret llei.


Segona


El Govern ha d’aprovar, en el termini màxim de vuit 
mesos a comptar de l’entrada en vigor d’aquest Decret 
llei, els estatuts de l’Institut Cartogràfic i Geològic de 
Catalunya, els quals han de desenvolupar les previsions 
contingudes en l’article 2 d’aquest Decret llei i fixar i 
completar el règim jurídic i de funcionament de l’ens.


Tercera


El Govern ha d’aprovar, en el termini màxim de sis 
mesos a comptar de l’entrada en vigor d’aquest Decret 
llei, el decret mitjançant el qual s’estableixi l’estruc-
tura a què es refereix l’article 5 d’aquest Decret llei.


Quarta


El Govern ha d’aprovar, en el termini màxim de sis 
mesos a comptar de l’entrada en vigor d’aquest Decret 
llei, el decret mitjançant el qual s’estableixi l’estruc-
tura a què es refereix l’article 6 d’aquest Decret llei.


Cinquena


El Departament competent en matèria d’economia i 
finances ha de realitzar les modificacions pressupos-
tàries necessàries per al compliment del que s’esta-
bleix en aquesta norma.


Sisena


Aquest Decret llei entra en vigor l’endemà de la seva 
publicació en el Diari Oficial de la Generalitat de 
Catalunya.


Per tant, ordeno que tots els ciutadans als quals sigui 
d’aplicació aquest Decret llei cooperin en el seu com-
pliment i que els tribunals i les autoritats als quals 
pertoqui el facin complir.


Barcelona, 22 d’octubre de 2013


Artur Mas i Gavarró	 Joana Ortega i Alemany
President	 Vicepresidenta del Govern
de la Generalitat	 i consellera de Governació 
	 i Relacions Institucionals


Antecedents del Decret llei


1. Publicació en el Diari Oficial de la Generalitat de 
Catalunya del Decret llei 5/2013, de 22 d’octubre, de 
mesures de racionalització i simplificació de l’estruc-
tura del sector públic de la Generalitat de Catalunya


2. Decret llei de mesures de racionalització i simpli-
ficació de l’estructura del sector públic de la Genera-
litat de Catalunya 


3. Projecte inicial del Decret llei de mesures de ra-
cionalització i simplificació de l’estructura del sector 
públic de la Generalitat de Catalunya 


4. Memòria justificativa


5. Informe sobre diverses propostes presentades pel 
Departament de Salut per a la seva inclusió en el Pro-
jecte de decret llei


6. Informe sobre la proposta de modificació de la Llei 
14/2009, de 22 de juliol, d’aeroports, heliports i al-
tres infraestructures aeroportuàries, presentada pel 
Departament de Territori i Sostenibilitat per a la seva 
inclusió en l’Avantprojecte de decret llei


7. Informe sobre la proposta amb número de referèn-
cia M-293.3, referida a la creació de l’Institut Carto-
gràfic i Geològic de Catalunya, presentada pel Depar-
tament de Territori i Sostenibilitat


8. Informe sobre l’Avantprojecte de llei de mesures 
fiscals i financeres del 2013 pel que fa a la supressió 
de l’Agència Catalana d’Inspecció de Treball (M-274)


9. Informe de la Direcció General de Planificació i 
Seguiment d’Inversions Estratègiques


10. Informe de la Direcció General de Pressupostos


11. Informe de la Direcció General de Patrimoni


12. Informe jurídic


N. de la R.: Els antecedents del Decret llei poden ésser 
consultats a l’Arxiu del Parlament.


	 19	|	Sessió plenària núm. 21


PUNT 6 | DEBAT I VOTACIÓ


Decret llei 4/2013, del 22 d’octubre, pel qual 
s’autoritza l’Institut Català de Finances a 
constituir una societat anònima perquè ac-
tuï com a entitat de crèdit i es modifiquen 
determinats preceptes del Text refós de la 
Llei de l’Institut Català de Finances, apro-
vat pel Decret legislatiu 4/2002, de 24 de 
desembre
Tram. 203-00009/10


Decret llei dictat pel Govern de la Generalitat
Reg. 42469 / Coneixement: Mesa 


del Parlament, 29.10.2013


Acord: La Mesa del Parlament, en la sessió tinguda 
el 29 d’octubre de 2013, ha pres coneixement del De-
cret llei 4/2013, de 22 d’octubre, pel qual s’autoritza 
l’Institut Català de Finances a constituir una socie-
tat anònima perquè actuï com a entitat de crèdit i es 
modifiquen determinats preceptes del Text refós de la 
Llei de l’Institut Català de Finances, aprovat pel De-
cret legislatiu 4/2002, de 24 de desembre, publicat al 
DOGC 6488, i ha manifestat que el termini de 30 dies 
perquè el Parlament el controli pel procediment que 
estableix l’article 136 del Reglament del Parlament 
s’inicia el dia 28 d’octubre de 2013.


A la Mesa del Parlament


Jordi Baiget i Cantons, secretari del Govern de la Ge-
neralitat de Catalunya,


Certifico: 


Que en la sessió del Govern de la Generalitat del dia 
d’avui, s’ha pres, entre d’altres, l’acord que es repro-
dueix a continuació: 


«A proposta del conseller d’Economia i Coneixe-
ment, s’aprova la iniciativa SIG13ECO1177 Projecte 
de decret llei pel qual s’autoritza l’Institut Català de 
Finances a constituir una societat anònima perquè ac-
tuï com a entitat de crèdit i es modifiquen determinats 
preceptes del Text refós de la Llei de l’Institut Català 
de Finances, aprovat pel Decret legislatiu 4/2002, de 
24 de desembre.»


I, perquè així consti, lliuro aquest certificat a Barcelo-
na el 22 d’octubre de 2013.


Barcelona, 22 d’octubre de 2013


Jordi Baiget i Cantons
Secretari del Govern de la Generalitat de Catalunya


Decret llei 4/2013, de 22 d’octubre,  pel qual 
s’autoritza l’Institut Català de Finances 
a constituir una societat anònima perquè 
actuï com a entitat de crèdit  i es modifiquen 
determinats preceptes  del Text refós de la 
Llei de l’Institut Català de Finances, aprovat 
pel Decret legislatiu 4/2002, de 24 de desembre


El president de la Generalitat de Catalunya


Sia notori a tots els ciutadans que el Govern ha apro-
vat i jo, en nom del Rei, i d’acord amb el que estableix 
l’article 67.6.a) de l’Estatut d’autonomia de Catalunya, 
promulgo el següent


Decret llei


Preàmbul


Una de les aspiracions històriques de la Generalitat 
de Catalunya ha estat gaudir d’un instrument de titu-
laritat pública per operar al mercat financer. Aques-
ta aspiració s’ha de plantejar, no obstant això, amb 
la independència necessària i imprescindible que en 
l’exercici de la seva activitat ha de tenir envers el po-
der polític. La creació de l’entitat de crèdit es planteja 
en un moment en què assistim a un procés profund de 
modificació i redefinició del sistema financer, tant en 
un àmbit global com especialment europeu, i que ja 
ha comportat nombroses reestructuracions que afec-
ten les entitats de crèdit actualment existents, procés 
que, així mateix, donarà lloc a diverses modificaci-
ons, tant de caire normatiu com en relació amb els 
òrgans reguladors. D’altra banda, el termini de tra-
mitació d’un expedient administratiu que tingui per 
objecte la constitució d’una entitat de crèdit és llarg 
i complex i requereix l’acompliment de diversos trà-
mits entre els quals hi ha el que ens ocupa, que resulta 
cabdal i sense el qual no es pot iniciar la tramitació. 
És per això que, davant d’aquest nou escenari i per tal 
que la finalització de l’expedient administratiu pugui 
produir-se coordinadament amb la consolidació del 
nou sistema financer europeu, resulta necessari acce-
lerar els tràmits per a la constitució de la nova entitat 
de crèdit. Per aquests motius, queda justificat l’ús per 
part del Govern de la facultat legislativa excepcional 
del decret llei que li reconeix l’article 64 de l’Estatut 
d’autonomia de Catalunya i que es refereix a la neces-
sitat extraordinària i urgent de l’acció legislativa.


La nova entitat que s’ha de crear ha d’actuar sotmesa 
a les regles pròpies de les entitats de crèdit i, per tant, 
s’ha de garantir, en la realització de la seva activitat, 
la seva plena independència respecte de l’Adminis-
tració de la Generalitat de Catalunya i de les seves 
entitats. És per això que la mesura que es proposa au-
toritza la constitució d’una societat anònima perquè 
actuï com a entitat de crèdit i estigui constituïda mit-
jançant la segregació de la branca d’activitat finance-


	 20	|	Sessió plenària núm. 21


ra de l’actual Institut Català de Finances. Aquest es 
constituirà, per tant, en simple titular de les accions 
de la nova entitat creada que, com ja s’ha dit, ha d’ac-
tuar amb plena independència i sotmès únicament i 
exclusivament a la normativa pròpia de les entitats 
de crèdit, a la de caràcter bàsic i a la que estableix 
la Unió Europea. L’entitat, en conseqüència, actuarà, 
en l’exercici de l’activitat que li es pròpia, únicament 
sotmesa al control dels òrgans reguladors estatals i 
europeus.


Resulta necessari, igualment, establir els mecanismes 
que permetin, de manera immediata i, en tot cas, en 
el moment de l’inici de l’activitat de la nova entitat de 
crèdit, garantir la inexistència de normes de qualsevol 
tipus que puguin afectar-ne la independència. És per 
això que es preveuen les modificacions legislatives 
necessàries, sotmeses als criteris d’entrada en vigor 
pertinents, de les disposicions reguladores de l’Insti-
tut Català de Finances, a la vegada que se’n reformu-
len les funcions.


La part dispositiva del Decret llei consta de dos arti-
cles, i la part final consta d’una disposició addicional, 
una de derogatòria i una de final.


Per tot això, en ús de l’autorització concedida en 
l’article 64 de l’Estatut d’autonomia, a proposta del 
conseller d’Economia i Coneixement i d’acord amb 
el Govern,


Decreto: 


Article 1. Autorització a l’Institut Català  de 
Finances


1. S’autoritza l’Institut Català de Finances a constituir 
una societat anònima, a la qual traspassar, per segre-
gació de branca d’activitat, mitjançant subrogació en 
els contractes, drets i obligacions, actius, passius i al-
tres recursos, afectes a l’activitat financera de l’entitat. 
L’aportació mitjançant subrogació en els contractes, 
drets i obligacions ha de mantenir inalterades totes 
les condicions jurídiques del seu actiu i passiu i no ha 
de suposar cap trencament respecte a la total i normal 
continuïtat de l’activitat.


2. L’Institut pot tramitar les autoritzacions adminis-
tratives preceptives per tal que la nova societat pugui 
actuar com a entitat financera de crèdit i aquesta se 
subrogui en totes les posicions deutores i creditores 
de les operacions de finançament i endeutament que 
es trobin vigents en el moment de l’aportació de bran-
ca d’activitat.


3. A la nova societat se li aplicarà la normativa espe-
cífica de les entitats de crèdit i, per tant, se sotmetrà 
únicament a la normativa de caràcter bàsic i a la dic-
tada pels organismes reguladors de la Unió Europea 
que li sigui d’aplicació, atenent la seva especial acti-
vitat i naturalesa.


4. Els actes i operacions que es derivin i formalitzin 
amb ocasió d’aquest Decret llei es declaren exempts 
de qualsevol tribut propi de la Generalitat de Catalu-
nya i gaudeixen, si escau, d’una bonificació del 100% 
en l’impost sobre transmissions patrimonials i actes 
jurídics documentats.


Article 2. Modificacions del Text refós  de la 
Llei de l’Institut Català de Finances, aprovat 
pel Decret legislatiu 4/2002,  de 24 de desembre


Es dóna una redacció nova als següents articles del 
Text refós de la Llei de l’Institut Català de Finan-
ces, aprovat pel Decret legislatiu 4/2002, de 24 de 
desembre: 


a) «Article 1.2. L’Institut Català de Finances gaudeix 
de patrimoni i tresoreria pròpia i actua per al compli-
ment de les seves funcions amb autonomia orgànica, 
financera, patrimonial, funcional i de gestió amb ple-
na independència de les administracions públiques i 
amb submissió a aquesta Llei, a l’Estatut de l’empresa 
pública catalana i a la resta de l’ordenament jurídic, 
sens perjudici que en la seva activitat s’ajusti a les 
normes de dret privat que li són aplicables.»


b) «Article 2. L’Institut Català de Finances pot cons-
tituir societats mercantils i fons dels que estableix la 
normativa vigent i, en general, participar en qualsevol 
tipus d’entitat i autoritzar les seves entitats filials per-
què realitzin aquestes operacions.»


c) «Article 3. L’Institut ha de formular els seus 
comptes anuals i ha d’efectuar el registre compta-
ble de les seves operacions, d’acord amb els criteris 
i normes comptables establerts per a les entitats de 
crèdit.»


d) «Article 25. Els càrrecs de conseller delegat o con-
sellera delegada, de titular d’una unitat funcional de 
l’Institut i de vocal de la Junta de Govern estan sub-
jectes al règim d’incompatibilitats dels alts càrrecs de 
l’Administració de la Generalitat.


Els membres i assistents a la Junta de Govern i de 
les comissions executives d’aquesta Junta tenen dret a 
percebre les dietes per assistència que correspongui, 
les quals tenen, a l’efecte de la tributació de l’entitat, 
la consideració de retribució.»


Disposició addicional


Desplegament


1. S’autoritza el Govern per dictar les disposicions i 
prendre els acords i mesures que siguin necessaris per 
aplicar i implementar el que es preveu en aquest De-
cret llei.


2. S’autoritza els òrgans de govern de l’Institut Ca-
talà de Finances a adoptar qualsevol acord, inclosa 


	 21	|	Sessió plenària núm. 21


l’aprovació dels estatuts o del reglament de règim 
interior, que sigui necessari per a la constitució de 
la nova entitat prevista a l’article primer d’aquest 
Decret llei.


Disposició derogatòria


Es deroguen els articles 11, 12, 13, 22.2.e), els capítols 
4 i 7 i la disposició addicional primera del Text refós 
de la Llei de l’Institut Català de Finances, aprovat pel 
Decret legislatiu 4/2002, de 24 de desembre.


Disposició final 


Aquest Decret llei entrarà en vigor el mateix dia de 
la seva publicació al Diari Oficial de la Generalitat 
de Catalunya, llevat de la derogació dels articles 11, 
12, 13, 22.2.e), i del Capítol 4 del Text refós de la 
Llei de l’Institut Català de Finances, aprovat pel De-
cret Legislatiu 4/2002, de 24 de desembre, que no es 
produirà fins al moment en què la societat la cons- 
titució de la qual s’autoritza iniciï les seves activi-
tats.


Per tant, ordeno que tots els ciutadans als quals sigui 
d’aplicació aquest Decret llei cooperin al seu compli-


ment i que els tribunals i les autoritats als quals perto-
qui el facin complir.


Barcelona, 22 d’octubre de 2013 


Artur Mas i Gavarró	 Andreu Mas-Colell
President 	 Conseller d’Economia
de la Generalitat 	 i Coneixement


Antecedents del Decret llei


1. Text del Decret llei aprovat en la sessió del Govern 
de 22.10.2013


2. Informe justificatiu previst a l’article 38.3 de la Llei 
13/2008


3. Informe pressupostari, econòmic i social


4. Informe jurídic


5. Informe de la Secretaria d’Administració i Funció 
pública


6. Informe de la Direcció General de Pressupostos


7. Informe de la Direcció General del Patrimoni de la 
Generalitat


N. de la R.: Els antecedents del Decret llei poden ésser 
consultats a l’Arxiu del Parlament.


		PUNT 1 | SUBSTANCIACIÓ

		PUNT 2 | CONEIXEMENT

		PUNT 3 | DEBAT DE TOTALITAT

		PUNT 4 | DEBAT DE TOTALITAT

		PUNT 5 | DEBAT I VOTACIÓ

		PUNT 6 | DEBAT I VOTACIÓ


 1. Preguntes amb resposta oral (seran substanciades 
el dia 20 de novembre, a les 9.00 h).


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


3. Projecte de llei de pressupostos de la Generalitat de 
Catalunya per al 2014. Tram. 200-00010/10. Govern 
de la Generalitat. Debat i votació de les esmenes a la 
totalitat del Projecte.


4. Projecte de llei de mesures fiscals, administratives, 
financeres i del sector públic. Tram. 200-00011/10. 
Govern de la Generalitat. Debat de totalitat i votació 
de les esmenes a la totalitat.


5. Decret llei 5/2013, del 22 d’octubre, de mesures de 
racionalització i simplificació de l’estructura del sec-
tor públic de la Generalitat de Catalunya. Tram. 203-
00008/10. Govern de la Generalitat. Debat i votació 
sobre la validació o derogació del decret llei.


6. Decret llei 4/2013, del 22 d’octubre, pel qual s’au-
toritza l’Institut Català de Finances a constituir una 
societat anònima perquè actuï com a entitat de crèdit 
i es modifiquen determinats preceptes del Text refós 
de la Llei de l’Institut Català de Finances, aprovat 
pel Decret legislatiu 4/2002, de 24 de desembre. 
Tram. 203-00009/10. Govern de la Generalitat. De-
bat i votació sobre la validació o derogació del de-
cret llei.


7. Interpel·lació al Govern sobre les relacions econò-
miques i financeres amb l’Estat. Tram. 300-00108/10. 
Grup Parlamentari del Partit Popular de Catalunya. 
Substanciació.


8. Interpel·lació al Govern sobre la sobirania energè-
tica. Tram. 300-00107/10. Grup Mixt. Substanciació.


9. Interpel·lació al Govern sobre la promoció turística 
de Catalunya. Tram. 300-00109/10. Grup Parlamen-
tari del Partit Popular de Catalunya. Substanciació.


10. Interpel·lació al Govern sobre les polítiques per a 
garantir el dret a l’habitatge i el reallotjament de fa-
mílies desnonades. Tram. 300-00103/10. Roger Tor-
rent i Ramió, del Grup Parlamentari d’Esquerra Re-
publicana de Catalunya. Substanciació.


11. Interpel·lació al Govern sobre l’escola inclusiva. 
Tram. 300-00104/10. Grup Parlamentari d’Iniciativa 
per Catalunya Verds - Esquerra Unida i Alternativa. 
Substanciació.


12. Interpel·lació al Govern sobre la convocatòria 
d’un referèndum sobre la secessió de Catalunya sen-
se l’autorització del Govern de l’Estat i de les Corts 
Generals. Tram. 300-00106/10. Grup Parlamentari de 
Ciutadans. Substanciació.


13. Interpel·lació al Govern sobre les polítiques de 
seguretat pública. Tram. 300-00105/10. Grup Parla-
mentari Socialista. Substanciació.


14. Moció subsegüent a la interpel·lació al Govern 
sobre el projecte Castor d’emmagatzematge de gas. 
Tram. 302-00090/10. Grup Parlamentari d’Iniciativa 
per Catalunya Verds - Esquerra Unida i Alternativa. 
Debat i votació.


15. Moció subsegüent a la interpel·lació al Govern 
sobre les polítiques de salut i les relacions amb els 
proveïdors del sistema sanitari. Tram. 302-00091/10. 


Ordre del dia


Dossier per a la sessió núm. 21


Convocada per al dia 20 de novembre de 2013, a les 9.00 h


Primera part


Ple del Parlament


	 2	|	Sessió plenària núm. 21


Grup Parlamentari del Partit Popular de Catalunya. 
Debat i votació.


16. Moció subsegüent a la interpel·lació al Govern so-
bre política cultural. Tram. 302-00092/10. Grup Par-
lamentari Socialista. Debat i votació.


17. Moció subsegüent a la interpel·lació al Govern 
sobre els pressupostos de la Generalitat per al 2013. 
Tram. 302-00093/10. Grup Parlamentari Socialista. 
Debat i votació.


18. Moció subsegüent a la interpel·lació al Govern so-
bre la renda mínima d’inserció. Tram. 302-00094/10.  
Oriol Amorós i March, del Grup Parlamentari d’Es-
querra Republicana de Catalunya. Debat i votació.


19. Moció subsegüent a la interpel·lació al Govern so-
bre les mesures per a fomentar la creació i la conso-
lidació d’empreses. Tram. 302-00095/10. Grup Parla-
mentari de Ciutadans. Debat i votació.


	 3	|	Sessió plenària núm. 21


PUNT 1 | SUBSTANCIACIÓ


Relació de preguntes a respondre oralment 
en el Ple


Seran substanciades el dia 20 de novembre 
de 2013, a les 9.00 h


Preguntes al Govern


1. Pregunta al Govern a respondre oralment en el Ple 
sobre les actuacions previstes amb relació a la des-
trucció d’ocupació a les comarques de Lleida. Tram. 
310-00168/10. Sara Vilà Galan, del Grup Parlamenta-
ri d’Iniciativa per Catalunya Verds - Esquerra Unida i 
Alternativa. Substanciació.


2. Pregunta al Govern a respondre oralment en el Ple 
sobre les mesures per al foment i l’ús de les llengües 
estrangeres en l’àmbit de l’ensenyament. Tram. 310-
00172/10. Jordi Turull i Negre, del Grup Parlamentari 
de Convergència i Unió. Substanciació.


3. Pregunta al Govern a respondre oralment en el Ple 
sobre la línia d’alta tensió Escatrón - la Secuita. Tram. 
310-00173/10. Jordi Turull i Negre, del Grup Parla-
mentari de Convergència i Unió. Substanciació.


4. Pregunta al Govern a respondre oralment en el Ple 
sobre els efectes de la fauna salvatge en les explotaci-
ons agràries. Tram. 310-00174/10. Jordi Turull i Ne-
gre, del Grup Parlamentari de Convergència i Unió. 
Substanciació.


5. Pregunta al Govern a respondre oralment en el Ple 
sobre el Centre de Seguretat de la Informació de Ca-
talunya. Tram. 310-00175/10. Maurici Lucena i Be-
triu, del Grup Parlamentari Socialista. Substanciació.


6. Pregunta al Govern a respondre oralment en el Ple 
sobre les beques de menjador. Tram. 310-00176/10. 
Maurici Lucena i Betriu, del Grup Parlamentari Soci-
alista. Substanciació.


7. Pregunta al Govern a respondre oralment en el Ple 
sobre les sentències que obliguen a retornar les pagues 
extraordinàries als funcionaris de l’Administració de 
justícia. Tram. 310-00169/10. Jordi Cañas Pérez, del 
Grup Parlamentari de Ciutadans. Substanciació.


8. Pregunta al Govern a respondre oralment en el Ple 
sobre l’adequació de les beques de menjador a les ne-
cessitats reals. Tram. 310-00170/10. Pere Bosch Cu-
enca, del Grup Parlamentari d’Esquerra Republicana 
de Catalunya. Substanciació.


9. Pregunta al Govern a respondre oralment en el Ple 
sobre el risc de pèrdua dels ajuts del Fons europeu 
agrícola de desenvolupament rural (Feader). Tram. 
310-00171/10. Dionís Guiteras i Rubio, del Grup 
Parlamentari d’Esquerra Republicana de Catalunya. 
Substanciació.


10. Pregunta al Govern a respondre oralment en el Ple 
sobre la venda d’habitatges públics de la Generalitat. 
Tram. 310-00177/10. Josep Enric Millo i Rocher, del 
Grup Parlamentari del Partit Popular de Catalunya. 
Substanciació.


11. Pregunta al Govern a respondre oralment en el 
Ple sobre la politització de l’educació pública. Tram. 
310-00178/10. María José Garcia Cuevas, del Grup 
Parlamentari del Partit Popular de Catalunya. Subs-
tanciació.


Preguntes al president de la Generalitat


12. Pregunta al president de la Generalitat a respon-
dre oralment en el Ple sobre la situació política i so-
cial. Tram. 317-00100/10. David Fernàndez i Ramos, 
del Grup Mixt. Substanciació.


13. Pregunta al president de la Generalitat a respon-
dre oralment en el Ple sobre la situació política. Tram. 
317-00099/10. Albert Rivera Díaz, del Grup Parla-
mentari de Ciutadans. Substanciació.


14. Pregunta al president de la Generalitat a respon-
dre oralment en el Ple sobre la situació política. Tram. 
317-00101/10. Joan Herrera Torres, del Grup Parla-
mentari d’Iniciativa per Catalunya Verds - Esquerra 
Unida i Alternativa. Substanciació.


15. Pregunta al president de la Generalitat a respon-
dre oralment en el Ple sobre la situació política. Tram. 
317-00105/10. Alícia Sánchez-Camacho i Pérez, del 
Grup Parlamentari del Partit Popular de Catalunya. 
Substanciació.


16. Pregunta al president de la Generalitat a respon-
dre oralment en el Ple sobre la situació política. Tram. 
317-00104/10. Maurici Lucena i Betriu, del Grup Par-
lamentari Socialista. Substanciació.


17. Pregunta al president de la Generalitat a respondre 
oralment en el Ple sobre els darrers esdeveniments 
polítics. Tram. 317-00102/10. Marta Rovira i Vergés, 
del Grup Parlamentari d’Esquerra Republicana de 
Catalunya. Substanciació.


18. Pregunta al president de la Generalitat a respon-
dre oralment en el Ple sobre els darrers esdeveni-
ments polítics. Tram. 317-00103/10. Jordi Turull i Ne-
gre, del Grup Parlamentari de Convergència i Unió. 
Substanciació.


	 5	|	Sessió plenària núm. 21


PUNT 2 | CONEIXEMENT


Comunicació al Ple de la composició de les 
meses de les comissions (art. 41.2 del Re-
glament)


Comissions de seguiment


Comissió de Polítiques de Joventut 


President: Joan Ignasi Elena Garcia 


Vicepresident: Jordi Roca Mas


Secretari: Xavier Dilmé i Vert


	 7	|	Sessió plenària núm. 21


PUNT 3 | DEBAT DE TOTALITAT


Projecte de llei de pressupostos de la Ge-
neralitat de Catalunya per al 2014
Tram. 200-00010/10


Text presentat, admissió a tràmit, tramesa a 
la Comissió i terminis de presentació d’es-
menes
Reg. 44884 / Admissió a tràmit: Mesa 


del Parlament, 05.11.2013


El text del Projecte de llei ha estat publicat en el BOPC 
180, pàg. 3, del 5 de novembre de 2013.


Esmenes a la totalitat
Reg 46193 presentada pel Grup Parlamentari de 


Ciutadans; reg. 46373 presentada pel Grup Mixt; 


reg. 46704 presentada pel Grup Parlamentari 


d’Iniciativa per Catalunya Verds -  


Esquerra Unida i Alternativa; reg. 46767 


presentada pel Grup Parlamentari Socialista; 


reg. 46783 presentada pel Grup Parlamentari 


del Partit Popular de Catalunya / Admissió a 


tràmit: Presidència del Parlament, 18.11.2013


Esmenes a la totalitat de retorn del Projecte de llei


1 Esmena núm. 1
A la totalitat
GP de Ciutadans (1)


A la totalitat de retorn del Projecte de llei al Govern.


2 Esmena núm. 2
A la totalitat
G Mixt (1)


A la totalitat de retorn del Projecte de llei al Govern.


3 Esmena núm. 3
A la totalitat
GP d’Iniciativa per Catalunya Verds - Es-
querra Unida i Alternativa (1)


A la totalitat de retorn del Projecte de llei al Govern.


4 Esmena núm. 4
A la totalitat
GP Socialista (1)


A la totalitat de retorn del Projecte de llei al Govern.


5 Esmena núm. 5
A la totalitat
GP del Partit Popular de Catalunya (1)


A la totalitat de retorn del Projecte de llei al Govern.


http://www.parlament.cat/activitat/bopc/10b180.pdf#page=3


	 9	|	Sessió plenària núm. 21


PUNT 4 | DEBAT DE TOTALITAT


Projecte de llei de mesures fiscals, adminis-
tratives, financeres i del sector públic
Tram. 200-00011/10


Text presentat
Reg. 44885 / Admissió a tràmit: Mesa 


del Parlament, 05.11.2013


El text del Projecte de llei ha estat publicat en el BOPC 
181, pàg. 3, del 5 de novembre de 2013.


Esmenes a la totalitat
Reg. 46206; 46239; 46249; 46296 / Admissió a 


tràmit: Presidència del Parlament, 13.11.2013


Reg. 46348 / Admissió a tràmit: Mesa 


del Parlament, 19.11.2013


Esmena presentada pel Grup Parlamentari de Ciuta-
dans (reg. 46206)


A la Mesa del Parlament


Albert Rivera Díaz, president del Grup Parlamentari 
de Ciutadans, d’acord amb el que estableixen els arti-
cles 119 i següents del Reglament del Parlament, pre-
senta la següent esmena al Projecte de llei de mesures 
fiscals, administratives, financeres i del sector públic 
(tram. 200-00011/10).


1 Esmena núm. 1
A la totalitat
GP de Ciutadans


De retorn al Govern.


Palau del Parlament, 11 de novembre de 2013


Albert Rivera Díaz
President del GP de C’s


Esmena presentada pel Grup Parlamentari d’Iniciativa per 
Catalunya Verds - Esquerra Unida i Alternativa (reg. 46239)


A la Mesa del Parlament


Dolors Camats i Luis, portaveu, Joan Mena Arca, 
portaveu adjunt del Grup Parlamentari d’Iniciativa 
per Catalunya Verds - Esquerra Unida i Alternativa, 
d’acord amb el que estableixen els articles 119  i se-
güents del Reglament del Parlament, presenten la se-
güent esmena al Projecte de llei de mesures fiscals, 
administratives, financeres i del sector públic (tram. 
200-00011/10).


1 Esmena núm. 1
A la totalitat
GP d’Iniciativa per Catalunya Verds -  Es-
querra Unida i Alternativa


De retorn al Govern.


Palau del Parlament, 11 de novembre de 2013


Dolors Camats i Luis	 Joan Mena Arca
Portaveu GP ICV-EUiA	 Portaveu adjunt GP 
ICV-EUiA


Esmena presentada pel Grup Parlamentari Socialista 
(reg. 46249)


A la Mesa del Parlament


Maurici Lucena i Betriu, portaveu del Grup Parla-
mentari Socialista, d’acord amb el que estableixen els 
articles 119 i següents del Reglament del Parlament, 
presenta la següent esmena al Projecte de llei de me-
sures fiscals, administratives, financeres i del sector 
públic (tram. 200-00011/10).


1 Esmena núm. 1
A la totalitat
GP Socialista


De retorn al Govern.


Palau del Parlament, 12 de novembre de 2013


Maurici Lucena i Betriu
Portaveu del GP SOC


Esmena presentada pel Grup Parlamentari del Partit 
Popular de Catalunya (reg. 46296)


A la Mesa del Parlament


Josep Enric Millo i Rocher, portaveu del Grup Par-
lamentari del Partit Popular de Catalunya, d’acord 
amb el que estableixen els articles 104 i següents del 
Reglament del Parlament, presenta la següent esmena 
al Projecte de llei de mesures fiscals, administratives, 
financeres i del sector públic (tram. 200-00011/10).


1 Esmena núm. 1
A la totalitat
GP del Partit Popular de Catalunya


De retorn al Govern.


Palau del Parlament, 12 de novembre de 2013


Josep Enric Millo i Rocher
Portaveu del GP del PPC


http://www.parlament.cat/activitat/bopc/10b181.pdf#page=3


	 10	|	Sessió plenària núm. 21


Esmena presentada pel Grup Mixt (reg. 46348)


A la Mesa del Parlament


David Fernàndez i Ramos, portaveu del Grup Mixt, 
d’acord amb el que estableixen els articles 104 i se-
güents del Reglament del Parlament, presenta la se-
güent esmena al Projecte de llei de mesures fiscals, 
administratives, financeres i del sector públic (tram. 
200-00011/10).


1 Esmena núm. 1
A la totalitat
Grup Mixt


De retorn al Govern.


Palau del Parlament, 13 de novembre de 2013


David Fernàndez i Ramos
Portaveu del Grup Mixt


	 11	|	Sessió plenària núm. 21


PUNT 5 | DEBAT I VOTACIÓ


Decret llei 5/2013, del 22 d’octubre, de me-
sures de racionalització i simplificació de 
l’estructura del sector públic de la Generali-
tat de Catalunya
Tram. 203-00008/10


Decret llei dictat pel Govern de la Generalitat
Reg. 42398 / Coneixement: Mesa 


del Parlament, 29.10.2013


Acord: La Mesa del Parlament, en la sessió tinguda el 
29 d’octubre de 2013, ha pres coneixement del Decret 
llei 5/2013, de 22 d’octubre, de mesures de racionalit-
zació i simplificació de l’estructura del sector públic 
de la Generalitat de Catalunya, publicat al DOGC 
6487, i ha manifestat que el termini de 30 dies perquè 
el Parlament el controli pel procediment que estableix 
l’article 136 del Reglament del Parlament s’inicia el 
dia 23 d’octubre de 2013.


A la Mesa del Parlament


Jordi Baiget i Cantons, secretari del Govern de la Ge-
neralitat de Catalunya,


Certifico: 


Que en la sessió del Govern de la Generalitat del dia 
d’avui, s’ha pres, entre d’altres, l’acord que es repro-
dueix a continuació: 


«A proposta de la vicepresidenta del Govern, s’apro-
va la iniciativa SIG13GRI1185 Projecte de decret 
llei de mesures de racionalització i simplificació de 
l’estructura del sector públic de la Generalitat de 
Catalunya.»


I, perquè així consti, lliuro aquest certificat a Barcelo-
na el 22 d’octubre de 2013.


Barcelona, 22 d’octubre de 2013


Jordi Baiget i Cantons
Secretari del Govern de la Generalitat de Catalunya


Decret llei 5/2013, de 22 d’octubre, de 
mesures de racionalització i simplificació 
de l’estructura del sector públic de la 
Generalitat de Catalunya


El President de la Generalitat de Catalunya


Sia notori a tots els ciutadans que el Govern ha apro-
vat i jo, en nom del Rei, i d’acord amb el que estableix 
l’article 67.6.a) de l’Estatut d’autonomia de Catalunya, 
promulgo el següent


Decret llei 


Preàmbul


En la línia impulsada pel Govern de la Generalitat de 
simplificació del seu sector públic, d’acord igualment 
amb les recomanacions del Parlament de Catalunya, 
s’està reduint el nombre d’entitats instrumentals de 
la Generalitat de Catalunya, amb la convicció que la 
disminució de la fragmentació del sector no ha de su-
posar una pèrdua de l’eficiència en la prestació dels 
serveis i, pel contrari, ha de contribuir de forma es-
sencial a la reducció de la despesa i del dèficit públic, 
així com a la millora de la confiança d’actors públics i 
privats en l’Administració autonòmica. D’altra banda, 
ateses les circumstàncies actuals, de crisi econòmica 
i pressupostària de llarga durada, convé imprimir la 
màxima celeritat als processos de racionalització del 
sector públic, ja que la plena efectivitat de les mesures 
que es recullen en aquest Decret llei requereixen la 
realització d’una sèrie d’actuacions ineludibles poste-
riors a l’aprovació de la norma. No només motius de 
consolidació fiscal, sinó també de correcta articula-
ció en el temps de les mesures que es proposen en 
el Decret llei, fan necessari disposar d’una certesa en 
el temps per a l’entrada en vigor de la norma, i d’un 
període mínim preparatori per a l’adopció d’aquestes 
que els terminis de tramitació parlamentària no ga-
ranteixen. Per aquests motius, queda justificat l’ús per 
part del Govern de la facultat legislativa excepcional 
del decret llei que li reconeix l’article 64 de l’Estatut 
d’autonomia de Catalunya i que es refereix a la neces-
sitat extraordinària i urgent de l’acció legislativa.


Pel que fa a la racionalització del conjunt del sector 
públic vinculat al Departament de Territori i Soste-
nibilitat, les línies estratègiques dels processos de 
racionalització són la concentració de serveis i la 
reducció d’estructures. Concretament, es preveu un 
procés de fusió de l’Institut Cartogràfic de Catalunya 
i l’Institut Geològic de Catalunya. Aquest procés de 
fusió de l’Institut Cartogràfic de Catalunya i l’Institut 
Geològic de Catalunya integraria el procés de disso-
lució de Geocat, Gestió de Projectes, SA. En aquest 
context, també es considera adient suprimir l’ens pú-
blic Aeroports de Catalunya, que fou creat per la Llei 
14/2009, de 22 de juliol, d’aeroports, heliports i altres 
infraestructures aeroportuàries.


Pel que fa a l’àmbit del sector públic vinculat a la 
salut, en el model sanitari català la Llei d’ordena-
ció sanitària de Catalunya reserva al Servei Català 
de la Salut la missió de garantir l’atenció sanitària 
de cobertura pública, integral i de qualitat a tots els 
ciutadans i ciutadanes de Catalunya mitjançant una 
adequada adaptació de l’oferta a les necessitats de la 
població, per la qual cosa es regularitza la ubicació de 
l’Institut Català de la Salut dins del sistema sanitari, 
atenent a la seva naturalesa actual d’empresa públi-
ca, i se li dóna, quant a les relacions de tutela que 


	 12	|	Sessió plenària núm. 21


són subjacents a un règim d’adscripció, un tractament 
coherent amb la resta de proveïdors sanitaris públics 
que gaudeixen de la mateixa naturalesa jurídica.


Els compromisos del Govern en matèria de racio-
nalització i simplificació del sector públic vinculat, 
iniciats l’anterior legislatura i que tenen continuïtat 
en la present, obliguen a l’adopció de mesures que 
permetin conciliar l’assoliment dels objectius d’efi-
ciència que se’n deriven sense malmetre el nivell de 
qualitat de la prestació dels serveis públics encoma-
nats a organismes creats a aquests efectes, i adequar 
la configuració jurídica de l’ens i del seu personal a 
les funcions d’autoritat sanitària que li corresponen, 
motiu pel qual es proposa l’extinció de la personalitat 
jurídica de l’Institut Català d’Avaluacions Mèdiques 
i Sanitàries (ICAMS) i l’Agència de Salut Pública de 
Catalunya (ASPACAT) i la internalització de les se-
ves funcions per tal d’ubicar-les sota la dependència 
de les unitats directives afins amb aquestes funcions, 
a través de les quals el departament competent en ma-
tèria de salut s’estructura orgànicament, preservant en 
tot cas la idiosincràsia del model de gestió i de parti-
cipació que els caracteritza.


Així mateix, es creu convenient situar l’exercici de 
les funcions relacionades amb la implementació de 
sistemes d’avaluació i acreditació dels professionals 
sanitaris, de planificació operativa, desenvolupament 
i execució de la formació especialitzada i continuada 
en ciències de la salut, d’ordenació de les professions 
sanitàries i d’anàlisi i identificació de necessitats de 
formació en ciències de la salut, que té assignades 
l’Agència de Qualitat i Avaluació Sanitàries de Ca-
talunya, sota la supervisió immediata de les unitats 
directives del Departament de Salut que tenen la res-
ponsabilitat d’exercir les funcions d’autoritat sanitària 
i de definició de la política en aquest àmbit.


El Decret 10/2013, de 3 de gener, de delimitació de les 
regions sanitàries i dels sectors sanitaris del Servei Cata-
là de la Salut garanteix la participació dels òrgans de di-
recció i representació dels sectors sanitaris. D’altra ban-
da, el Decret 38/2006, de 14 de març, regula la creació 
de governs territorials de salut. Amb l’objectiu d’evitar 
duplicitats entre les funcions assignades en l’actual mo-
del organitzatiu al sector sanitari i les que tenen, d’acord 
amb els seus estatuts, els governs territorials de salut, el 
Decret llei preveu l’extinció d’aquests últims.


Per últim, i atès que les funcions en matèria d’inspecció 
de treball són assumides pel Departament competent, 
cal suprimir l’Agència Catalana d’Inspecció de Treball.


La part dispositiva del Decret llei consta de nou ar-
ticles, agrupats en tres títols, i la part final consta de 
sis disposicions addicionals, quatre disposicions tran-
sitòries, una disposició derogatòria i set disposicions 
finals.


Per tot això, en ús de l’autorització concedida en 
l’article 64 de l’Estatut d’autonomia, a proposta de 
la vicepresidenta del Govern i consellera de Go-
vernació i Relacions Institucionals i d’acord amb 
el Govern,


Decreto: 


Títol I. Supressió d’entitats


Article 1. Supressió de l’entitat de dret públic 
Aeroports de Catalunya i modificació de la Llei 
14/2009, del 22 de juliol, d’aeroports, heliports 
i altres infraestructures aeroportuàries


1. Se suprimeix i extingeix la personalitat jurídica 
de l’entitat de dret públic Aeroports de Catalunya, 
creada per la Llei 14/2009, de 22 de juliol, d’aero-
ports, heliports i altres infraestructures aeroportuà-
ries, amb efectes des de l’entrada en vigor d’aquest 
Decret llei.


2. Les funcions i facultats assignades a Aeroports de 
Catalunya per la Llei 14/2009, de 22 de juliol, d’aero-
ports, heliports i altres infraestructures aeroportuàri-
es, són assumides pel departament de la Generalitat 
competent en matèria aeroportuària i per l’entitat ads-
crita a aquest departament que, d’acord amb l’objecte 
social, tingui atribuïdes funcions en matèria aeropor-
tuària.


3. Es modifiquen els apartats 3, 4 i 5 de l’article 44 de 
la Llei 14/2009, de 22 de juliol, d’aeroports, heliports 
i altres infraestructures aeroportuàries, que queden 
redactats de la manera següent: 


«3. La gestió dels aeroports i els aeròdroms de titu-
laritat de la Generalitat correspon al departament 
competent en matèria aeroportuària, directament o 
mitjançant una entitat adscrita.


4. Als efectes del que estableix l’apartat 3, i d’acord 
amb el que determini la normativa aplicable a l’em-
presa pública catalana, es poden crear societats mer-
cantils que gestionin els aeroports i els aeròdroms.


5. Les societats gestores d’aeroports i aeròdroms, 
als efectes del que estableix l’apartat 4, han de restar 
integrades per la Generalitat, directament o mitjan-
çant les entitats de què se serveixi per a la gestió 
d’aquestes infraestructures, amb una participació 
majoritària, i per la resta d’ens públics amb vincu-
lació a l’àmbit territorial d’implantació de la infra-
estructura.»


4. Totes les referències que la normativa vigent faci 
a Aeroports de Catalunya i, en particular, els articles 
6.2, 27, 28 i 34.2, la disposició addicional setena i la 
disposició transitòria segona de la Llei 14/2009, del 
22 de juliol, d’aeroports, heliports i altres infraestruc-
tures aeroportuàries, s’entenen realitzades als òrgans 
a que fa referència l’apartat 2.


	 13	|	Sessió plenària núm. 21


Article 2. Supressió de l’Institut Cartogràfic 
de Catalunya i de l’Institut Geològic de 
Catalunya i creació de l’Institut Cartogràfic  i 
Geològic de Catalunya


Es crea, dependent del departament competent en 
matèria de política territorial i urbanisme, l’entitat de 
dret públic Institut Cartogràfic i Geològic de Cata-
lunya, que assumeix les competències i funcions de 
l’Institut Cartogràfic de Catalunya i de l’Institut Geo-
lògic de Catalunya.


L’ens públic Institut Cartogràfic i Geològic de Cata-
lunya adopta la forma d’entitat de dret públic prevista 
en l’article 1.b.1 del Text refós de la Llei 4/1985, de 
29 de març, de l’estatut de l’empresa pública cata-
lana, aprovat pel Decret legislatiu 2/2002, de 24 de 
desembre, i té personalitat jurídica pròpia, autonomia 
administrativa, tècnica i econòmica, i plena capacitat 
d’obrar per a l’exercici de les seves funcions.


2. Aquesta entitat de dret públic es regeix per aquesta 
norma i per les disposicions que la despleguin, per 
les normes del dret civil, mercantil i laboral, per la 
normativa reguladora de les empreses públiques de la 
Generalitat i, en el que li sigui d’aplicació, per la nor-
mativa reguladora de les finances públiques i de patri-
moni de la Generalitat. Queda sotmesa al dret públic 
en les matèries següents: 


a) El règim d’acords i funcionaments dels seus òrgans 
de govern, que se sotmet a la normativa general sobre 
òrgans col·legiats de l’Administració de la Generalitat.


b) Les seves relacions amb els departaments de la Ge-
neralitat i amb altres administracions públiques i ens 
públics.


c) El règim de contractació administrativa.


d) L’exercici de potestats públiques.


3. La contractació d’aquesta entitat de dret públic es 
regeix per la legislació de contractes del sector públic. 
Corresponen a la Presidència del Consell Rector les 
funcions pròpies de l’òrgan de contractació.


En el desenvolupament de les seves funcions tindrà la 
consideració de mitjà propi instrumental i de servei 
tècnic de l’Administració de la Generalitat de Catalu-
nya i dels ens, els organismes i les entitats que depenen 
d’aquesta o hi estan vinculats i que tenen la considera-
ció de poders adjudicadors, i dels ajuntaments, a l’efec-
te de l’establert en la normativa de contractes del sector 
públic. Les relacions de l’ens amb els departaments i 
els ens, organismes o entitats dels quals és mitjà propi 
instrumental i servei tècnic no tenen naturalesa con-
tractual i s’articulen mitjançant encàrrecs que han d’in-
cloure, com a mínim, l’abast de la prestació a realitzar, 
la previsió dels costos i el sistema de finançament.


L’ens no pot participar en les licitacions públiques 
convocades pels poders adjudicadors respecte dels 


quals té la consideració de mitjà propi instrumental 
i servei tècnic. Això no obstant, quan no hi concorri 
cap licitador es pot encarregar a l’ens l’execució de 
l’activitat objecte de la licitació pública.


El Govern ha d’aprovar anualment les directrius per 
a la fixació individualitzada de les tarifes de referèn-
cia que s’ha d’aplicar per a les diferents activitats de 
l’ens i les condicions bàsiques d’execució d’aquestes 
activitats. La Comissió de Govern Local ha d’infor-
mar prèviament de la proposta de directrius per a la 
fixació de les tarifes per als encàrrecs dels ens locals.


4. Sempre que el compliment de les seves funcions 
ho exigeixi, l’entitat de dret públic pot gaudir de la 
condició de beneficiària als efectes de l’expropiació 
forçosa. Així mateix, disposa de la facultat d’establir 
servitud forçoses per instal·lar senyals, en els termes 
de la legislació reguladora dels senyals geodèsics o 
geofísics, o qualsevol altra que resulti d’aplicació.


5. Les seves funcions són aquelles relacionades amb 
l’exercici de les competències sobre geodèsia i carto-
grafia i sobre la infraestructura de dades espacials de 
Catalunya, així com les d’impulsar i dur a terme les 
actuacions relatives al coneixement, la prospecció i 
la informació sobre el sòl i el subsòl en els termes 
establerts en les lleis 16/2005, de 27 de desembre, de 
la informació geogràfica i de l’Institut Cartogràfic de 
Catalunya, i 19/2005, de 27 de desembre, de l’Institut 
Geològic de Catalunya.


6. Els recursos econòmics de l’ens són els següents: 


a) Les dotacions que es consignin en els pressupostos 
de la Generalitat.


b) Els derivats del rendiment del seu propi patrimoni 
o del que li sigui adscrit.


c) Els ingressos que obtingui pels estudis o treballs 
que duu a terme en el compliment de les seves fun-
cions o per la venda de les seves produccions i dels 
seus serveis.


d) Els rendiments derivats de les participacions o els 
ingressos que procedeixin dels consorcis, societats o 
altres entitats en què intervingui.


e) Les subvencions, les transferències, les aportacions 
o les dotacions que concedeixin al seu favor particu-
lars, entitats o organismes de caràcter públic o privat.


f) Tots els recursos no previstos per aquest apartat 
que puguin ser-li atribuïts per disposició legal o re-
glamentària.


L’ens també pot subscriure operacions de crèdit, de 
préstec i qualsevol altre tipus d’endeutament o emprès-
tit, d’acord amb el que estableixi la legislació vigent.


L’Administració de la Generalitat, mitjançant el de-
partament d’adscripció i l’ens han de subscriure un 
contracte programa que ha d’incloure, com a mínim, 


	 14	|	Sessió plenària núm. 21


la definició anual dels objectius a assolir, la previsió 
de resultats que cal obtenir i els instruments de segui-
ment i control i d’avaluació a què l’activitat de l’entitat 
s’ha de sotmetre durant la vigència del contracte.


7. Els òrgans de govern i administració de l’Institut 
Cartogràfic i Geològic de Catalunya són el Consell 
Rector i la Direcció.


El Consell Rector és l’òrgan col·legiat superior de go-
vern, direcció i control de l’ens, i en són membres: 


a) La Presidència, que recau en la persona titular del 
departament competent en matèria de territori.


b) La Vicepresidència, que recau en la persona que 
nomeni la Presidència entre els/les vocals.


c) Les vocalies, que, fins a un màxim de 14, són: 


– Sis persones en representació de la Generalitat, no-
menades per les persones titulars dels departaments 
que determini el Govern mitjançant acord.


– Dues persones en representació dels ens locals de Ca
talunya, nomenades per llurs entitats representatives.


– La Direcció de l’Institut.


– Una persona en representació de les universitats ca-
talanes, nomenades pel Consell Interuniversitari de 
Catalunya.


– Quatre professionals, d’acreditada competència en 
l’àmbit d’actuació de l’ens, nomenades per la Presi-
dència del Consell Rector.


d) El secretari o secretària.


Correspon al Consell Rector: 


a) Aprovar l’avantprojecte de programa d’actuació, 
d’inversions i de finançament, i el pressupost d’explo-
tació i de capital.


b) Aprovar la proposta de contracte programa en-
tre l’ens i la Generalitat, mitjançant el departament 
d’adscripció, i també la seva actualització.


c) Aprovar els comptes anuals i la liquidació final del 
pressupost de l’exercici.


d) Aprovar l’estructura organitzativa de naturalesa la-
boral de l’ens, a proposta de la Direcció.


e) La resta de funcions que es determinin en els estatuts.


La Direcció de l’ens recau en una persona de recone-
gut prestigi professional i científic en l’àmbit d’actua-
ció de l’ens que és nomenada pel Govern, a proposta 
de la persona titular del departament d’adscripció.


Correspon a la Direcció: 


a) Dirigir l’activitat de l’ens sota les directrius del 
Consell Rector.


b) Fer complir i executar els acords del Consell Rector.


c) Proposar al Consell Rector l’estructura organitzati-
va de naturalesa laboral de l’ens.


d) Exercir la direcció superior del personal de l’ens.


e) Ordenar i autoritzar les despeses i els pagaments.


f) La resta de funcions que es determinin en els estatuts.


8. L’Institut Cartogràfic i Geològic de Catalunya entrarà 
en funcionament l’1 de gener de 2014, la qual cosa com-
portarà, automàticament, la dissolució de l’Institut Carto-
gràfic de Catalunya i de l’Institut Geològic de Catalunya.


9. Subrogació de l’Institut Cartogràfic i Geològic.


a. L’Institut Cartogràfic i Geològic assumeix totalment 
les funcions, les facultats, els drets, les obligacions de 
tota mena i el patrimoni afectat a l’activitat de l’Insti-
tut Cartogràfic de Catalunya i de l’Institut Geològic de 
Catalunya i se subroga en la posició jurídica d’aquestes 
dues entitats pel que fa als béns, els drets i les obligaci-
ons de qualsevol tipus de què siguin titulars.


b. Les actuacions a què fa referència l’apartat anterior 
comporten la successió universal de l’ens en la posició 
jurídica de l’Institut Cartogràfic de Catalunya i l’Institut 
Geològic de Catalunya i la transmissió, cessió o adscrip-
ció de béns de qualsevol mena i naturalesa jurídica i, en 
general, de tots els actius i passius d’ambdues entitats, 
amb subjecció a la normativa que sigui aplicable a cada 
operació i amb l’aplicació de totes les exempcions fiscals 
que puguin ser atorgades per la Generalitat.


c. El personal laboral que en la data de dissolució de 
l’Institut Cartogràfic de Catalunya i l’Institut Geolò-
gic de Catalunya estigui prestant serveis en aquestes 
entitats s’integra en l’Institut Cartogràfic i Geològic 
de Catalunya pel mecanisme de successió d’empresa.


d. El personal funcionari que en la data de dissolució 
de l’Institut Cartogràfic de Catalunya i l’Institut Geo-
lògic de Catalunya estigui prestant serveis en aquestes 
entitats s’integra en l’Institut Cartogràfic i Geològic 
de Catalunya d’acord amb la relació de llocs de treball 
que s’aprovi. Aquest personal pot optar per ocupar un 
lloc de treball previst en la relació de llocs de treball 
del nou ens, en el termini de tres mesos a comptar 
de la seva constitució, i resta en situació d’excedència 
voluntària per incompatibilitat en el seu cos d’origen. 
Altrament, el lloc de treball es declara a extingir.


e. Totes les referències que la normativa vigent faci a 
l’Institut Cartogràfic de Catalunya i a l’Institut Geo-
lògic de Catalunya s’han d’entendre fetes a l’Institut 
Cartogràfic i Geològic de Catalunya.


Article 3. Supressió de l’Agència Catalana 
d’Inspecció de Treball


Se suprimeix l’Agència Catalana d’Inspecció de Tre-
ball, organisme autònom de caràcter administratiu 
creat mitjançant la Llei 11/2010, de 19 de maig, de 


	 15	|	Sessió plenària núm. 21


l’Agència Catalana d’Inspecció de Treball, amb efec-
tes a partir de l’entrada en vigor d’aquest Decret llei.


Títol II. Extinció de la personalitat jurídica 
d’entitats


Article 4. Extinció de la personalitat jurídica 
dels governs territorials de salut i assumpció 
de les seves funcions pels òrgans corresponents 
del Servei Català de la Salut i/o del 
departament competent en matèria de salut i 
per l’Agència de Salut Pública de Catalunya


1. Queda extingida, amb efectes de l’entrada en vigor 
d’aquest Decret llei, la personalitat jurídica dels go-
verns territorials de salut constituïts en execució del 
Decret 38/2006, de 14 de març, pel qual es regula la 
creació de governs territorials de salut.


2. Les funcions atribuïdes pel Decret 38/2006, de 14 
de març, pel qual es regula la creació de governs terri-
torials de salut, als òrgans de govern, de participació, 
d’assessorament i executius dels governs territorials de 
salut, són assumides pels òrgans de direcció, partici-
pació i executius del Servei Català de la Salut i/o del 
departament competent en matèria de salut, en l’àmbit 
de les seves competències respectives, com també pels 
de l’Agència de Salut Pública de Catalunya mentre 
mantinguin la seva vigència en els termes previstos en 
la disposició transitòria primera d’aquest Decret llei.


Article 5. Extinció de la personalitat jurídica 
de l’Agència de Salut Pública de Catalunya


1. Es declara extingida, amb efectes de 31 de desem-
bre de 2013, la personalitat jurídica de l’Agència de 
Salut Pública de Catalunya, prevista en l’article 15.1 
de la Llei 18/2009, de 22 d’octubre, de salut pública. 
El Govern ha d’establir l’estructura mitjançant la qual 
el departament competent en matèria de salut ha de 
dur a terme els objectius i les funcions assignades a 
l’Agència de Salut Pública de Catalunya per la Llei 
18/2009, de 22 d’octubre, i la normativa que la desple-
ga. Aquesta estructura podrà continuar emprant la de-
nominació d’Agència de Salut Pública de Catalunya.


2. El personal de l’Agència de Salut Pública de Catalu-
nya s’adscriu i passa a dependre del departament com-
petent en matèria de salut, dins del qual se n’integra 
també el pressupost, amb efectes d’1 de gener de 2014.


3. Així mateix, el patrimoni de l’Agència de Salut Pú-
blica de Catalunya s’incorpora al patrimoni de l’Admi-
nistració de la Generalitat i resta assignat al departa-
ment competent en matèria de salut, al qual correspon 
l’adopció de les mesures necessàries per conservar-lo 
i utilitzar-lo per a la finalitat prevista. El departament 
competent en matèria de salut se subroga en totes les 
relacions jurídiques en què l’Agència de Salut Pública 
de Catalunya sigui subjecte actiu o passiu.


Article 6. Extinció de la personalitat jurídica 
de l’Institut Català d’Avaluacions Mèdiques  i 
Sanitàries


1. Es declara extingida, amb efectes de 31 de desem-
bre de 2013, la personalitat jurídica de l’Institut Cata-
là d’Avaluacions Mèdiques i Sanitàries, prevista en els 
articles 41 i 42 de la Llei 31/2002, de 30 de desembre, 
de mesures fiscals i administratives. El Govern ha 
d’establir l’estructura mitjançant la qual el departa-
ment competent en matèria de salut ha de dur a terme 
les funcions assignades a aquest Institut per la Llei 
31/2002, de 30 de desembre, de mesures fiscals i ad-
ministratives, i la normativa que la desplega. Aquesta 
estructura podrà continuar emprant la denominació 
d’Institut Català d’Avaluacions Mèdiques.


2. El personal de l’Institut Català d’Avaluacions Mè-
diques i Sanitàries s’adscriu i passa a dependre del 
departament competent en matèria de salut, dins del 
qual se n’integra també el pressupost, amb efectes d’1 
de gener de 2014.


3. Així mateix, el patrimoni de l’Institut Català d’Ava-
luacions Mèdiques i Sanitàries s’incorpora al patri-
moni de l’Administració de la Generalitat i resta as-
signat al departament competent en matèria de salut, 
al qual correspon l’adopció de les mesures necessàri-
es per conservar-lo i utilitzar-lo per a la finalitat pre-
vista. El departament competent en matèria de salut 
se subroga en totes les relacions jurídiques en què 
l’Institut Català d’Avaluacions Mèdiques i Sanitàries 
sigui subjecte actiu o passiu.


Títol III. Modificació d’adscripció, de funcions  i 
de composició d’entitats


Article 7. Modificació de la Llei 8/2007, de 30 de 
juliol, de l’Institut Català de la Salut


1. Es modifica l’apartat 2 de l’article 2 de la Llei 
8/2007, de 30 de juliol, de l’Institut Català de la Salut, 
que resta redactat de la manera següent: 


«L’Institut Català de la Salut gaudeix d’autonomia 
funcional i de gestió i resta adscrit al Servei Català 
de la Salut.»


2. S’afegeix una nova disposició addicional a la Llei 
8/2007, de 30 de juliol, de l’Institut Català de la Salut, 
amb el contingut següent: 


«Disposició addicional cinquena


»Exercici de funcions pel Servei Català de la Salut


D’acord amb el règim d’adscripció establert en l’arti-
cle 2.2 d’aquesta Llei, les funcions que en els articles 
3.1 b), 5.5 i 8.2 lletres f), h) i o) de la Llei s’atribueixen 
al departament competent en matèria de salut s’exer-
ceixen a través del Servei Català de la Salut.»


	 16	|	Sessió plenària núm. 21


Article 8. Modificació de les funcions de 
l’Agència de Qualitat i Avaluació Sanitàries  de 
Catalunya


1. Des de l’entrada en vigor d’aquest Decret llei, les 
funcions recollides en els epígrafs e), f), g) i h) de l’ar-
ticle 3 del Decret llei 4/2010, de 3 d’agost, de mesures 
de racionalització i simplificació de l’estructura del 
sector públic de la Generalitat de Catalunya, deixen 
de correspondre a l’Agència de Qualitat i Avaluació 
Sanitàries de Catalunya i passen a ser exercides pel 
departament competent en matèria de salut.


2. El Govern ha d’establir l’estructura mitjançant la 
qual el departament competent en matèria de salut ha 
d’assumir aquestes funcions, i ha d’adaptar els esta-
tuts de l’Agència de Qualitat i Avaluació Sanitàries 
de Catalunya a les previsions contingudes en aquest 
article.


3. El departament competent en matèria de salut 
se subroga en totes les relacions jurídiques en què 
l’Agència de Qualitat i Avaluació Sanitàries de Cata-
lunya sigui subjecte actiu o passiu i que estiguin re-
lacionades amb les funcions assumides d’acord amb 
aquest article.


Títol IV. Mesures sobre endeutament


Article 9. Mesures sobre l’endeutament  de 
les entitats del sector públic en procés de 
racionalització, reducció i simplificació


1. L’endeutament de les entitats classificades dins 
del sector Administració pública de la Generalitat, 
d’acord amb el Sistema Europeu de Comptes, que es 
trobin en processos de fusió, absorció, reestructuració 
d’actius i passius o dissolució autoritzats per Acord 
del Govern, resta autoritzat per l’import màxim acu-
mulat de l’endeutament de les entitats precedents i a 
favor de l’entitat resultant absorbent que assumeixi 
el seu passiu, o de la Generalitat, si aquesta és l’ab-
sorbent. En tot cas, s’ha d’informar el departament 
competent en economia i finances de l’import i de 
les característiques de les operacions d’endeutament 
pendent.


2. L’endeutament d’entitats públiques resultants dels 
processos de fusió, absorció, reestructuració d’actius i 
passius o supressió, en aplicació dels mateixos acords 
de racionalització, reducció i simplificació, que inclo-
guin entitats no sectoritzades com Administració pú-
blica de la Generalitat d’acord amb el Sistema Euro-
peu de Comptes, resta autoritzat per l’import màxim 
acumulat de l’endeutament de les entitats precedents 
i a favor de l’entitat absorbent que assumeixi el seu 
passiu, o de la Generalitat, si aquesta és l’absorbent. 
En tot cas, es requerirà un informe favorable del de-
partament competent en economia i finances.


Disposicions addicionals


Primera


1. Totes les referències a l’Agència de Salut Pública de 
Catalunya i als seus òrgans, fetes per la Llei 18/2009, 
de 22 d’octubre, de salut pública, i per la normativa 
posterior, s’han d’entendre fetes a l’òrgan o òrgans del 
departament competent en matèria de salut que es de-
terminin en la norma que aprovi el Govern d’acord 
amb l’apartat 1 de l’article 5.


2. Mantenen la seva vigència, amb rang reglamentari, 
les disposicions de la Llei 18/2009, de 22 d’octubre, 
de salut pública següents: 


L’article 25 relatiu al Consell Assessor de Salut Pública.


L’article 26 relatiu al Consell de Participació de 
l’Agència de Salut Pública de Catalunya.


Els articles 40, 41, 42, 46 i 47 relatius a l’Agència Ca-
talana de Seguretat Alimentària.


L’article 45 relatiu a la Comissió Directora de Segure-
tat Alimentària.


L’article 49 relatiu al Consell de Salut Laboral.


L’article 77 relatiu als òrgans de la Generalitat com-
petents per imposar sancions.


Segona


1. Totes les referències a l’Institut Català d’Avalua-
cions Mèdiques i Sanitàries i als seus òrgans, fetes 
per la Llei 31/2002, de 30 de desembre, de mesures 
fiscals i administratives, i per la normativa posterior, 
s’han d’entendre fetes a l’òrgan o òrgans del departa-
ment competent en matèria de salut que es determinin 
en la norma que aprovi el Govern d’acord amb l’apar-
tat 1 de l’article 6.


2. Manté la seva vigència, amb rang reglamentari, la 
lletra c) de l’apartat 1 i l’apartat 4 de l’article 44 de la 
Llei 31/2002, de 30 de desembre, relatius al Consell 
Assessor de l’Institut Català d’Avaluacions Mèdiques 
i Sanitàries, del qual s’extingeix la personalitat jurí-
dica.


Tercera


Totes les referències normatives fetes a l’extingit 
Institut d’Estudis de la Salut i als seus òrgans s’han 
d’entendre fetes a l’òrgan o òrgans corresponents del 
departament competent en matèria de salut, d’acord 
amb l’apartat 2 de l’article 8.


Quarta


Totes les referències que la normativa fa a l’Agència 
Catalana d’Inspecció de Treball s’han d’entendre fe-
tes al Departament competent en matèria d’inspecció 
de treball.


	 17	|	Sessió plenària núm. 21


Cinquena


En els processos d’integració del personal laboral que es 
duguin a terme en execució d’operacions de fusió, absor-
ció o supressió d’entitats de diferent naturalesa jurídica, 
s’han de respectar, en tot cas, els principis d’igualtat, 
mèrit i capacitat en l’accés exigits en la Llei 7/2007, de 
12 d’abril, de l’Estatut bàsic de l’empleat públic.


Sisena


S’autoritza el Govern perquè, a proposta del conseller 
o consellera del departament competent en econo-
mia i finances, pugui incrementar l’endeutament de 
la Generalitat de Catalunya en els imports resultants 
de l’assumpció dels passius financers mitjançant la 
subrogació del deute a llarg termini que es derivi del 
procés d’extinció del Consorci Institut de Geomàtica. 
L’augment de l’endeutament es limitarà al saldo del 
deute viu en el moment de la subrogació, el qual no 
podrà ser superior a 500.000,00 euros.


Disposicions transitòries


Primera


Transitòriament i mentre no entri en vigor el decret 
mitjançant el qual el Govern aprovi l’estructura a què 
es refereix l’article 5, els objectius i les funcions que 
la Llei 18/2009, de 22 d’octubre, assigna a l’Agència 
de Salut Pública de Catalunya s’atribueixen a la Se-
cretaria de Salut Pública del Departament de Salut, 
a la qual s’adscriu l’estructura prevista en els capítols 
VI i VII del Decret 366/2011, de 12 de juliol, pel qual 
s’aproven els estatuts de l’Agència de Salut Pública de 
Catalunya. En l’exercici d’aquestes funcions la Se-
cretaria de Salut Pública pot emprar la denominació 
d’Agència de Salut Pública de Catalunya.


Segona


Transitòriament i mentre no entri en vigor el decret 
mitjançant el qual el Govern aprovi l’estructura a què 
es refereix l’article 6, els objectius i les funcions que 
la Llei 31/2002, de 30 de setembre, assigna a l’Institut 
Català d’Avaluacions Mèdiques i Sanitàries s’atribu-
eixen a la Secretaria de Salut Pública del Departa-
ment de Salut, a excepció de les funcions relatives al 
control, avaluació i inspecció necessàries per a vet-
llar pel compliment de les garanties de seguretat i de 
qualitat dels centres i serveis assistencials, sanitaris i 
sociosanitaris, i de les prestacions del sistema sanitari 
de responsabilitat pública, i les d’investigar possibles 
anomalies del sistema sanitari, que s’atribueixen a la 
Direcció General d’Ordenació i Regulació Sanitàries 
del Departament de Salut. L’estructura prevista en el 
capítol IV del Decret 256/2003, de 21 d’octubre, pel 
qual s’aproven els estatuts de l’Institut Català d’Ava-
luacions Mèdiques, s’adscriu la Secretaria de Salut 
Pública del Departament de Salut.


En el exercici de les funcions en matèria d’avaluaci-
ons mèdiques la Secretaria de Salut Pública pot em-
prar la denominació d’Institut Català d’Avaluacions 
Mèdiques.


Tercera


Transitòriament i mentre no entri en vigor el decret 
mitjançant el qual el Govern aprovi l’estructura cor-
responent que ha d’assumir les funcions a què es re-
fereix l’article 8, aquestes funcions s’atribueixen a la 
Direcció General de Planificació i Recerca en Salut 
del Departament de Salut.


Quarta


Mentre no es produeixi el nomenament pel Govern 
de la Direcció de l’Institut Cartogràfic i Geològic de 
Catalunya, la Direcció d’aquest ens recaurà en la per-
sona nomenada director/a de l’Institut Cartogràfic de 
Catalunya, i el poder de representació suficient ator-
gat al seu favor serà suficient per a representar a l’Ins-
titut Cartogràfic de Catalunya, entenent que aquesta 
referència es fa al nou ens.


Disposició derogatòria


Es deroguen les disposicions següents: 


Es deroga el Decret 38/2006, de 14 de març, pel qual 
es regula la creació de governs territorials de salut.


Es deroguen els articles 12 i 13.2, amb excepció de les 
lletres j), k), l) i m); el capítol II del Títol III, llevat dels 
articles 25 i 26; i l’article 44 de la Llei 18/2009, de 22 
d’octubre, de salut pública, sens perjudici del que preveu 
la disposició transitòria primera d’aquest Decret llei.


Es deroga la secció quarta, llevat de la lletra c), de 
l’apartat 1 i l’apartat 4 de l’article 44 del capítol II del 
Títol II, de la Llei 31/2002, de 30 de desembre, de 
mesures fiscals i administratives, sens perjudici del 
que preveu la disposició transitòria segona d’aquest 
Decret llei.


Es deroguen la disposició addicional segona i la dis-
posició final segona de la Llei 11/2011, de 29 de de-
sembre, de reestructuració del sector públic per a agi-
litar l’activitat administrativa.


Es deroguen els epígrafs e), f), g) i h) de l’article 3 del 
Decret llei 4/2010, de 3 d’agost, de mesures de racio-
nalització i simplificació de l’estructura del sector pú-
blic de la Generalitat de Catalunya, sens perjudici del 
que preveu la disposició transitòria tercera d’aquest 
Decret llei.


Es deroguen els articles 10.2.l), 10.3, 11 a 25, la dispo-
sició addicional primera i la disposició transitòria ter-
cera de la Llei 14/2009, del 22 de juliol, d’aeroports, 
heliports i altres infraestructures aeroportuàries.


	 18	|	Sessió plenària núm. 21


D’acord amb el que es preveu a l’article 2, l’entrada en 
funcionament de l’Institut Cartogràfic i Geològic de 
Catalunya comportarà la derogació de la Llei 6/1997, 
d’11 de juny, de modificació de la Llei 11/1982, de 
8 d’octubre, de creació de l’Institut Cartogràfic de 
Catalunya, així com de les lleis 16/2005, de 27 de 
desembre, de la informació geogràfica i de l’Institut 
Cartogràfic de Catalunya, i 19/2005, de 27 de desem-
bre, de l’Institut Geològic de Catalunya, en tot allò 
que contradigui, s’oposi o resulti incompatible amb el 
que es preveu en aquest Decret llei.


L’aprovació, mitjançant decret, dels estatuts de l’Ins-
titut Cartogràfic i Geològic de Catalunya comportarà 
la derogació automàtica de totes les previsions contin-
gudes en les lleis referides que contradiguin, s’oposin 
o resultin incompatibles amb el seu contingut.


Es deroga la Llei 11/2010, de 19 de maig, de l’Agèn-
cia Catalana d’Inspecció de Treball, excepte l’article 
16 apartats 1 a 5, les disposicions addicionals segona i 
tercera i les disposicions transitòries primera i tercera.


Disposicions finals


Primera


Es faculta el Govern per a dur a terme el desplega-
ment normatiu i totes aquelles altres actuacions ne-
cessàries per a l’efectivitat de les previsions d’aquest 
Decret llei.


Segona


El Govern ha d’aprovar, en el termini màxim de vuit 
mesos a comptar de l’entrada en vigor d’aquest Decret 
llei, els estatuts de l’Institut Cartogràfic i Geològic de 
Catalunya, els quals han de desenvolupar les previsions 
contingudes en l’article 2 d’aquest Decret llei i fixar i 
completar el règim jurídic i de funcionament de l’ens.


Tercera


El Govern ha d’aprovar, en el termini màxim de sis 
mesos a comptar de l’entrada en vigor d’aquest Decret 
llei, el decret mitjançant el qual s’estableixi l’estruc-
tura a què es refereix l’article 5 d’aquest Decret llei.


Quarta


El Govern ha d’aprovar, en el termini màxim de sis 
mesos a comptar de l’entrada en vigor d’aquest Decret 
llei, el decret mitjançant el qual s’estableixi l’estruc-
tura a què es refereix l’article 6 d’aquest Decret llei.


Cinquena


El Departament competent en matèria d’economia i 
finances ha de realitzar les modificacions pressupos-
tàries necessàries per al compliment del que s’esta-
bleix en aquesta norma.


Sisena


Aquest Decret llei entra en vigor l’endemà de la seva 
publicació en el Diari Oficial de la Generalitat de 
Catalunya.


Per tant, ordeno que tots els ciutadans als quals sigui 
d’aplicació aquest Decret llei cooperin en el seu com-
pliment i que els tribunals i les autoritats als quals 
pertoqui el facin complir.


Barcelona, 22 d’octubre de 2013


Artur Mas i Gavarró	 Joana Ortega i Alemany
President	 Vicepresidenta del Govern
de la Generalitat	 i consellera de Governació 
	 i Relacions Institucionals


Antecedents del Decret llei


1. Publicació en el Diari Oficial de la Generalitat de 
Catalunya del Decret llei 5/2013, de 22 d’octubre, de 
mesures de racionalització i simplificació de l’estruc-
tura del sector públic de la Generalitat de Catalunya


2. Decret llei de mesures de racionalització i simpli-
ficació de l’estructura del sector públic de la Genera-
litat de Catalunya 


3. Projecte inicial del Decret llei de mesures de ra-
cionalització i simplificació de l’estructura del sector 
públic de la Generalitat de Catalunya 


4. Memòria justificativa


5. Informe sobre diverses propostes presentades pel 
Departament de Salut per a la seva inclusió en el Pro-
jecte de decret llei


6. Informe sobre la proposta de modificació de la Llei 
14/2009, de 22 de juliol, d’aeroports, heliports i al-
tres infraestructures aeroportuàries, presentada pel 
Departament de Territori i Sostenibilitat per a la seva 
inclusió en l’Avantprojecte de decret llei


7. Informe sobre la proposta amb número de referèn-
cia M-293.3, referida a la creació de l’Institut Carto-
gràfic i Geològic de Catalunya, presentada pel Depar-
tament de Territori i Sostenibilitat


8. Informe sobre l’Avantprojecte de llei de mesures 
fiscals i financeres del 2013 pel que fa a la supressió 
de l’Agència Catalana d’Inspecció de Treball (M-274)


9. Informe de la Direcció General de Planificació i 
Seguiment d’Inversions Estratègiques


10. Informe de la Direcció General de Pressupostos


11. Informe de la Direcció General de Patrimoni


12. Informe jurídic


N. de la R.: Els antecedents del Decret llei poden ésser 
consultats a l’Arxiu del Parlament.


	 19	|	Sessió plenària núm. 21


PUNT 6 | DEBAT I VOTACIÓ


Decret llei 4/2013, del 22 d’octubre, pel qual 
s’autoritza l’Institut Català de Finances a 
constituir una societat anònima perquè ac-
tuï com a entitat de crèdit i es modifiquen 
determinats preceptes del Text refós de la 
Llei de l’Institut Català de Finances, apro-
vat pel Decret legislatiu 4/2002, de 24 de 
desembre
Tram. 203-00009/10


Decret llei dictat pel Govern de la Generalitat
Reg. 42469 / Coneixement: Mesa 


del Parlament, 29.10.2013


Acord: La Mesa del Parlament, en la sessió tinguda 
el 29 d’octubre de 2013, ha pres coneixement del De-
cret llei 4/2013, de 22 d’octubre, pel qual s’autoritza 
l’Institut Català de Finances a constituir una socie-
tat anònima perquè actuï com a entitat de crèdit i es 
modifiquen determinats preceptes del Text refós de la 
Llei de l’Institut Català de Finances, aprovat pel De-
cret legislatiu 4/2002, de 24 de desembre, publicat al 
DOGC 6488, i ha manifestat que el termini de 30 dies 
perquè el Parlament el controli pel procediment que 
estableix l’article 136 del Reglament del Parlament 
s’inicia el dia 28 d’octubre de 2013.


A la Mesa del Parlament


Jordi Baiget i Cantons, secretari del Govern de la Ge-
neralitat de Catalunya,


Certifico: 


Que en la sessió del Govern de la Generalitat del dia 
d’avui, s’ha pres, entre d’altres, l’acord que es repro-
dueix a continuació: 


«A proposta del conseller d’Economia i Coneixe-
ment, s’aprova la iniciativa SIG13ECO1177 Projecte 
de decret llei pel qual s’autoritza l’Institut Català de 
Finances a constituir una societat anònima perquè ac-
tuï com a entitat de crèdit i es modifiquen determinats 
preceptes del Text refós de la Llei de l’Institut Català 
de Finances, aprovat pel Decret legislatiu 4/2002, de 
24 de desembre.»


I, perquè així consti, lliuro aquest certificat a Barcelo-
na el 22 d’octubre de 2013.


Barcelona, 22 d’octubre de 2013


Jordi Baiget i Cantons
Secretari del Govern de la Generalitat de Catalunya


Decret llei 4/2013, de 22 d’octubre,  pel qual 
s’autoritza l’Institut Català de Finances 
a constituir una societat anònima perquè 
actuï com a entitat de crèdit  i es modifiquen 
determinats preceptes  del Text refós de la 
Llei de l’Institut Català de Finances, aprovat 
pel Decret legislatiu 4/2002, de 24 de desembre


El president de la Generalitat de Catalunya


Sia notori a tots els ciutadans que el Govern ha apro-
vat i jo, en nom del Rei, i d’acord amb el que estableix 
l’article 67.6.a) de l’Estatut d’autonomia de Catalunya, 
promulgo el següent


Decret llei


Preàmbul


Una de les aspiracions històriques de la Generalitat 
de Catalunya ha estat gaudir d’un instrument de titu-
laritat pública per operar al mercat financer. Aques-
ta aspiració s’ha de plantejar, no obstant això, amb 
la independència necessària i imprescindible que en 
l’exercici de la seva activitat ha de tenir envers el po-
der polític. La creació de l’entitat de crèdit es planteja 
en un moment en què assistim a un procés profund de 
modificació i redefinició del sistema financer, tant en 
un àmbit global com especialment europeu, i que ja 
ha comportat nombroses reestructuracions que afec-
ten les entitats de crèdit actualment existents, procés 
que, així mateix, donarà lloc a diverses modificaci-
ons, tant de caire normatiu com en relació amb els 
òrgans reguladors. D’altra banda, el termini de tra-
mitació d’un expedient administratiu que tingui per 
objecte la constitució d’una entitat de crèdit és llarg 
i complex i requereix l’acompliment de diversos trà-
mits entre els quals hi ha el que ens ocupa, que resulta 
cabdal i sense el qual no es pot iniciar la tramitació. 
És per això que, davant d’aquest nou escenari i per tal 
que la finalització de l’expedient administratiu pugui 
produir-se coordinadament amb la consolidació del 
nou sistema financer europeu, resulta necessari acce-
lerar els tràmits per a la constitució de la nova entitat 
de crèdit. Per aquests motius, queda justificat l’ús per 
part del Govern de la facultat legislativa excepcional 
del decret llei que li reconeix l’article 64 de l’Estatut 
d’autonomia de Catalunya i que es refereix a la neces-
sitat extraordinària i urgent de l’acció legislativa.


La nova entitat que s’ha de crear ha d’actuar sotmesa 
a les regles pròpies de les entitats de crèdit i, per tant, 
s’ha de garantir, en la realització de la seva activitat, 
la seva plena independència respecte de l’Adminis-
tració de la Generalitat de Catalunya i de les seves 
entitats. És per això que la mesura que es proposa au-
toritza la constitució d’una societat anònima perquè 
actuï com a entitat de crèdit i estigui constituïda mit-
jançant la segregació de la branca d’activitat finance-


	 20	|	Sessió plenària núm. 21


ra de l’actual Institut Català de Finances. Aquest es 
constituirà, per tant, en simple titular de les accions 
de la nova entitat creada que, com ja s’ha dit, ha d’ac-
tuar amb plena independència i sotmès únicament i 
exclusivament a la normativa pròpia de les entitats 
de crèdit, a la de caràcter bàsic i a la que estableix 
la Unió Europea. L’entitat, en conseqüència, actuarà, 
en l’exercici de l’activitat que li es pròpia, únicament 
sotmesa al control dels òrgans reguladors estatals i 
europeus.


Resulta necessari, igualment, establir els mecanismes 
que permetin, de manera immediata i, en tot cas, en 
el moment de l’inici de l’activitat de la nova entitat de 
crèdit, garantir la inexistència de normes de qualsevol 
tipus que puguin afectar-ne la independència. És per 
això que es preveuen les modificacions legislatives 
necessàries, sotmeses als criteris d’entrada en vigor 
pertinents, de les disposicions reguladores de l’Insti-
tut Català de Finances, a la vegada que se’n reformu-
len les funcions.


La part dispositiva del Decret llei consta de dos arti-
cles, i la part final consta d’una disposició addicional, 
una de derogatòria i una de final.


Per tot això, en ús de l’autorització concedida en 
l’article 64 de l’Estatut d’autonomia, a proposta del 
conseller d’Economia i Coneixement i d’acord amb 
el Govern,


Decreto: 


Article 1. Autorització a l’Institut Català  de 
Finances


1. S’autoritza l’Institut Català de Finances a constituir 
una societat anònima, a la qual traspassar, per segre-
gació de branca d’activitat, mitjançant subrogació en 
els contractes, drets i obligacions, actius, passius i al-
tres recursos, afectes a l’activitat financera de l’entitat. 
L’aportació mitjançant subrogació en els contractes, 
drets i obligacions ha de mantenir inalterades totes 
les condicions jurídiques del seu actiu i passiu i no ha 
de suposar cap trencament respecte a la total i normal 
continuïtat de l’activitat.


2. L’Institut pot tramitar les autoritzacions adminis-
tratives preceptives per tal que la nova societat pugui 
actuar com a entitat financera de crèdit i aquesta se 
subrogui en totes les posicions deutores i creditores 
de les operacions de finançament i endeutament que 
es trobin vigents en el moment de l’aportació de bran-
ca d’activitat.


3. A la nova societat se li aplicarà la normativa espe-
cífica de les entitats de crèdit i, per tant, se sotmetrà 
únicament a la normativa de caràcter bàsic i a la dic-
tada pels organismes reguladors de la Unió Europea 
que li sigui d’aplicació, atenent la seva especial acti-
vitat i naturalesa.


4. Els actes i operacions que es derivin i formalitzin 
amb ocasió d’aquest Decret llei es declaren exempts 
de qualsevol tribut propi de la Generalitat de Catalu-
nya i gaudeixen, si escau, d’una bonificació del 100% 
en l’impost sobre transmissions patrimonials i actes 
jurídics documentats.


Article 2. Modificacions del Text refós  de la 
Llei de l’Institut Català de Finances, aprovat 
pel Decret legislatiu 4/2002,  de 24 de desembre


Es dóna una redacció nova als següents articles del 
Text refós de la Llei de l’Institut Català de Finan-
ces, aprovat pel Decret legislatiu 4/2002, de 24 de 
desembre: 


a) «Article 1.2. L’Institut Català de Finances gaudeix 
de patrimoni i tresoreria pròpia i actua per al compli-
ment de les seves funcions amb autonomia orgànica, 
financera, patrimonial, funcional i de gestió amb ple-
na independència de les administracions públiques i 
amb submissió a aquesta Llei, a l’Estatut de l’empresa 
pública catalana i a la resta de l’ordenament jurídic, 
sens perjudici que en la seva activitat s’ajusti a les 
normes de dret privat que li són aplicables.»


b) «Article 2. L’Institut Català de Finances pot cons-
tituir societats mercantils i fons dels que estableix la 
normativa vigent i, en general, participar en qualsevol 
tipus d’entitat i autoritzar les seves entitats filials per-
què realitzin aquestes operacions.»


c) «Article 3. L’Institut ha de formular els seus 
comptes anuals i ha d’efectuar el registre compta-
ble de les seves operacions, d’acord amb els criteris 
i normes comptables establerts per a les entitats de 
crèdit.»


d) «Article 25. Els càrrecs de conseller delegat o con-
sellera delegada, de titular d’una unitat funcional de 
l’Institut i de vocal de la Junta de Govern estan sub-
jectes al règim d’incompatibilitats dels alts càrrecs de 
l’Administració de la Generalitat.


Els membres i assistents a la Junta de Govern i de 
les comissions executives d’aquesta Junta tenen dret a 
percebre les dietes per assistència que correspongui, 
les quals tenen, a l’efecte de la tributació de l’entitat, 
la consideració de retribució.»


Disposició addicional


Desplegament


1. S’autoritza el Govern per dictar les disposicions i 
prendre els acords i mesures que siguin necessaris per 
aplicar i implementar el que es preveu en aquest De-
cret llei.


2. S’autoritza els òrgans de govern de l’Institut Ca-
talà de Finances a adoptar qualsevol acord, inclosa 


	 21	|	Sessió plenària núm. 21


l’aprovació dels estatuts o del reglament de règim 
interior, que sigui necessari per a la constitució de 
la nova entitat prevista a l’article primer d’aquest 
Decret llei.


Disposició derogatòria


Es deroguen els articles 11, 12, 13, 22.2.e), els capítols 
4 i 7 i la disposició addicional primera del Text refós 
de la Llei de l’Institut Català de Finances, aprovat pel 
Decret legislatiu 4/2002, de 24 de desembre.


Disposició final 


Aquest Decret llei entrarà en vigor el mateix dia de 
la seva publicació al Diari Oficial de la Generalitat 
de Catalunya, llevat de la derogació dels articles 11, 
12, 13, 22.2.e), i del Capítol 4 del Text refós de la 
Llei de l’Institut Català de Finances, aprovat pel De-
cret Legislatiu 4/2002, de 24 de desembre, que no es 
produirà fins al moment en què la societat la cons- 
titució de la qual s’autoritza iniciï les seves activi-
tats.


Per tant, ordeno que tots els ciutadans als quals sigui 
d’aplicació aquest Decret llei cooperin al seu compli-


ment i que els tribunals i les autoritats als quals perto-
qui el facin complir.


Barcelona, 22 d’octubre de 2013 


Artur Mas i Gavarró	 Andreu Mas-Colell
President 	 Conseller d’Economia
de la Generalitat 	 i Coneixement


Antecedents del Decret llei


1. Text del Decret llei aprovat en la sessió del Govern 
de 22.10.2013


2. Informe justificatiu previst a l’article 38.3 de la Llei 
13/2008


3. Informe pressupostari, econòmic i social


4. Informe jurídic


5. Informe de la Secretaria d’Administració i Funció 
pública


6. Informe de la Direcció General de Pressupostos


7. Informe de la Direcció General del Patrimoni de la 
Generalitat


N. de la R.: Els antecedents del Decret llei poden ésser 
consultats a l’Arxiu del Parlament.


PUNT 14 | DEBAT I VOTACIÓ


Moció subsegüent a la interpel·lació al Go-
vern sobre el projecte Castor d’emmagatze-
matge de gas
Tram. 302-00090/10


Presentació
Grup Parlamentari d’Iniciativa per Catalunya 


Verds - Esquerra Unida i Alternativa


Reg. 45101 / Admissió a tràmit: Presidència 


del Parlament, 08.11.2013


A la Mesa del Parlament


Dolors Camats i Luis, portaveu, Hortènsia Grau Juan, 
diputada del Grup Parlamentari d’Iniciativa per Ca-
talunya Verds - Esquerra Unida i Alternativa, d’acord 
amb el que estableix l’article 139 del Reglament del 
Parlament, presenten la següent moció, subsegüent 
a la Interpel·lació al Govern sobre el projecte Castor 
d’emmagatzematge de gas (tram. 300-00099/10).


Moció


El Parlament de Catalunya insta el govern de la Ge-
neralitat, en tant que administració i part interessada 
en el projecte Castor i a l’empara dels articles 46, 132, 
133 i 144 de l’Estatut de Catalunya a: 


1. Demanar al govern de l’Estat l’aturada definitiva 
i permanent del Projecte Castor format per les tres 
infraestructures: el magatzem de gas que aprofita 
l’antic jaciment petrolífer situat 20 km mar endins, el 


gasoducte de 30 kilòmetres 22 km per subsòl marí i 
8 km per terra i la planta d’operacions terrestres, per-
què l’activitat d’injecció i extracció de gas no ofereix 
cap certesa ni seguretat que no es tornen a reproduir 
terratrèmols d’igual magnitud o superior als produïts.


2. Demanar al govern de l’Estat un pla i calendari de 
desmantellament que compleixi totes les garanties i 
requeriments de seguretat i ambientals i inclogui un 
pla de restauració.


3. Demanar al govern de l’Estat que utilitzi tots els 
mecanismes tècnics polítics i jurídics per esbrinar les 
causes concretes que han portat al final de la conces-
sió, depurar les responsabilitats tècniques i polítiques 
i impulsar les accions necessàries per tal que no s’ha-
gin de pagar amb diner públic el valor net i/o residual 
de les instal·lacions.


4. Sol·licitar al Govern de l’Estat que insti al Banco 
Europeo de Inversiones que realitzi una investigació 
sobre la tramitació i els continguts del Projecte Castor 
i consideri la retirada del capital invertit per les seves 
greus deficiències, manca de transparència i no ade-
quació a les directives europees.


5. Sol·licitar al Govern de l’Estat que insti a la Comissió 
Europea a verificar que no s’han produït activitats in-
compatibles per part de les empreses que hi estaven obli-
gades d’acord amb la Directiva 2009/73/CE del Parla- 
ment Europeu i del Consell de 13 de juliol de 2009 
sobre normes comunes per al mercat interior de gas 
natural.


6. Sol·licitar al Govern de l’Estat, que consideri els 
ajuntaments d’Alcanar, Ulldecona, Sant Carles de la 
Ràpita, La Sènia i altres municipis catalans afectats 


Dossier per a la sessió núm. 21


Convocada per al dia 20 de novembre de 2013


Segona part


Ple del Parlament


	 2	|	Sessió plenària núm. 21


pels terratrèmols com a part interessada en el proce-
diment, per garantir la màxima informació i transpa-
rència.


7. Insta el Govern de la Generalitat a: 


a. Personar-se com a part interessada en l’expedient 
seguit en relació al projecte Castor i a la seva revisió 
i resolució, en defensa dels interessos socials, ambi-
entals i de seguretat dels ciutadans i ciutadanes dels 
territoris afectats.


b. Donar tot el suport legal i econòmic necessari als 
municipis afectats per tal que puguin defensar els 
seus legítims interessos, davant l’empresa promotora 
del projecte Castor, del Govern de l’Estat i de les Ins-
titucions Europees.


Palau del Parlament, 7 de novembre de 2013


Dolors Camats i Luis	 Hortènsia Grau Juan
Portaveu GP ICV-EUiA	 Diputada GP ICV-EUiA 


Esmenes presentades
Reg. 47314, 47385, 47388, 47389 / Admissió a 


tràmit: Presidència del Parlament, 20.11.2013


Esmenes presentades pel Grup Parlamentari Socialista 
(reg. 47314)


A la Mesa del Parlament


Maurici Lucena i Betriu, portaveu, Núria Ventura 
Brusca, diputada del Grup Parlamentari Socialista, 
d’acord amb el que estableix l’article 139 del Regla-
ment del Parlament, presenten les següents esmenes 
a la Moció subsegüent a la interpel·lació al Govern 
sobre el projecte Castor d’emmagatzematge de gas 
(tram. 302-00090/10).


1 Esmena núm. 1
De modificació
GP Socialista


De modificació del punt 5. Nova redacció.


«5. Sol·licitar al Govern de l’Estat que insti a la Co-
missió Europea a verificar el compliment de la Direc-
tiva 2009/73/CE del Parlament Europeu i del Consell 
de 13 de juliol de 2009 sobre normes comunes per al 
mercat interior de gas natural.»


2 Esmena núm. 2
D’addició
GP Socialista


D’addició a l’inici del punt 6


«6. Sol·licitar al Govern de l’Estat i a l’empresa pro-
motora del projecte Castor, que consideri els ajunta-


ments d’Alcanar, Ulldecona, Sant Carles de la Ràpita, 
La Sènia i altres municipis catalans afectats pels ter-
ratrèmols com a part interessada en el procediment, 
per garantir la màxima informació i transparència.»


3 Esmena núm. 3
D’addició
GP Socialista


D’addició d’un nou punt després del punt 6. Nova re-
dacció.


«Demanar al Govern de l’Estat que el Consejo de Se-
guridad Nuclear (CSN) aprovi un pla de protecció sís-
mica de les nuclears d’acord amb els requeriments que 
la Unió Europea va elaborar arran de l’accident de la 
central de Fukushima al Japó.»


Palau del Parlament, 19 de novembre de 2013


Maurici Lucena i Betriu	 Núria Ventura Brusca
Portaveu del GP SOC	 Diputada del GP SOC 


Esmenes presentades pel Grup Mixt (reg. 47385)


A la Mesa del Parlament


David Fernàndez i Ramos, portaveu del Grup Mixt, 
d’acord amb el que estableix l’article 139 del Regla-
ment del Parlament, presenta les següents esmenes 
a la Moció subsegüent a la interpel·lació al Govern 
sobre el projecte Castor d’emmagatzematge de gas 
(tram. 302-00090/10).


1 Esmena núm. 1
D’addició
Grup Mixt


Punt 6


[...] i altres municipis catalans afectats pels terratrè-
mols així com a la Plataforma Ciutadana en Defensa 
de les Terres de la Sènia com a part interessada en 
el procediment, per garantir la màxima informació i 
transparència.


2 Esmena núm. 2
D’addició
Grup Mixt


Punt 7 b


Donar el suport legal i econòmic necessari als mu-
nicipis afectats així com a les plataformes de mobi-
lització social del propi territori afectats per tal que 
puguin [...].


	 3	|	Sessió plenària núm. 21


3 Esmena núm. 3
D’addició
Grup Mixt


Afegir punt 8


8. Sol·licitem fer arribar l’acord de rebuig al Projecte 
Castor a la Plataforma Ciutadana en Defensa de les 
Terres del Sènia (C. Onze de Setembre, 10, 2n. Apar-
tat 122, 43530 - Alcanar), pel seu rebuig ferm a aquest 
projecte i per la feina feta com a ens mobilitzador, in-
formador i dinamitzador de moltes de les inquietuds 
del territori des del 2007.


Palau del Parlament, 20 de novembre de 2013


David Fernàndez i Ramos
Portaveu del Grup Mixt


Esmenes presentades pel Grup Parlamentari de Con-
vergència i Unió (reg. 47388)


A la Mesa del Parlament


Jordi Turull i Negre, portaveu del Grup Parlamentari 
de Convergència i Unió, d’acord amb el que estableix 
l’article 139 del Reglament del Parlament, presen-
ta les següents esmenes a la Moció subsegüent a la 
interpel·lació al Govern sobre el projecte Castor d’em-
magatzematge de gas (tram. 302-00090/10).


1 Esmena núm. 1
De modificació
GP de Convergència i Unió


Del punt 1


«1. Demanar al govern de l’Estat l’aturada definitiva i 
permanent del Projecte Castor format per les tres in-
fraestructures: el magatzem de gas que aprofita l’antic 
jaciment petrolífer situat 20 km mar endins, el gaso-
ducte de 30 kilòmetres 22 km per subsòl marí i 8 km 
per terra i la planta d’operacions terrestres, si l’activi-
tat d’injecció i extracció de gas no ofereix cap certesa 
ni seguretat que no es tornen a reproduir terratrèmols 
d’igual magnitud o superior als produïts.»


2 Esmena núm. 2
De modificació i addició
GP de Convergència i Unió


Del punt 2


«2. Demanar al govern de l’Estat que en el cas de des-
mantellament, s’elabori un pla, amb la participació de 
la Generalitat, que compleixi totes les garanties i re-
queriments de seguretat i ambientals i inclogui un pla 
de restauració.»


3 Esmena núm. 3
De modificació
GP de Convergència i Unió


Del punt 4


«4. Sol·licitar al Govern de l’Estat que insti al Banco 
Europeo de Inversiones que realitzi una investigació 
sobre la tramitació i els continguts del Projecte Castor 
avaluï si s’han produït deficiències, manca de transpa-
rència i no adequació a les directives europees.»


4 Esmena núm. 4
De supressió
GP de Convergència i Unió


De l’apartat b del punt 7


«b) Donar tot el suport legal i econòmic necessari als 
municipis afectats per tal que puguin defensar els 
seus legítims interessos, davant l’empresa promotora 
del projecte Castor, del Govern de l’Estat i de les Ins-
titucions Europees.»


Palau del Parlament, 19 de novembre de 2013


Jordi Turull i Negre
Portaveu del GP de CiU


Esmenes presentades pel Grup Parlamentari de Ciuta-
dans (reg. 47389)


A la Mesa del Parlament


Albert Rivera Díaz, president, Matías Alonso Ruiz, 
diputat del Grup Parlamentari de Ciutadans, d’acord 
amb el que estableix l’article 139 del Reglament del 
Parlament, presenten les següents esmenes a la Moció 
subsegüent a la interpel·lació al Govern sobre el pro-
jecte Castor d’emmagatzematge de gas (tram. 302-
00090/10).


1 Esmena núm. 1
De modificació 
GP de Ciutadans


Del punt 1, que queda redactat de la següent manera:


1.1. Demanar al Govern d’Espanya que faci públic de 
forma immediata l’informe tècnic elaborat per l’Insti-
tut Geològic i Miner d’Espanya sobre la possible re-
lació entre la injecció de gas al Projecte Castor i els 
centenars de terratrèmols esdevinguts a la zona.


1.2. Demanar al govern de l’Estat l’aturada definitiva 
i permanent del Projecte Castor format per les tres in-
fraestructures: el magatzem de gas que aprofita l’antic 
jaciment petrolífer situat 20 Km mar endins, el gaso-


	 4	|	Sessió plenària núm. 21


ducte de 30 kilòmetres 22 Km per subsòl marí i 8 Km 
per terra i la planta d’operacions terrestres, perquè 
l’activitat d’injecció i extracció de gas no ofereix cap 
certesa ni seguretat llevat que l’informe tècnic elaborat 
per l’Institut Geològic i Miner d’Espanya sobre els ter-
ratrèmols esdevinguts a la zona conclogui la viabilitat 
del projecte i doni absoluta certesa i seguretat de que 


no es tornen a reproduir terratrèmols d’igual magni-
tud o superior als produïts.


Palau del Parlament, 20 de novembre de 2013


Albert Rivera Díaz	 Matías Alonso Ruiz
President del GP de C’s	 Diputat del GP de C’s 


	 5	|	Sessió plenària núm. 21


PUNT 15 | DEBAT I VOTACIÓ


Moció subsegüent a la interpel·lació al Go-
vern sobre les polítiques de salut i les re-
lacions amb els proveïdors del sistema sa-
nitari
Tram. 302-00091/10


Presentació
Grup Parlamentari del Partit Popular de Catalunya


Reg. 45131 / Admissió a tràmit: Presidència 


del Parlament, 08.11.2013


A la Mesa del Parlament


Josep Enric Millo i Rocher, portaveu, Eva García Ro-
dríguez, diputada del Grup Parlamentari del Partit 
Popular de Catalunya, d’acord amb el que estableix 
l’article 139 del Reglament del Parlament, presen-
ten la següent moció, subsegüent a la Interpel·lació 
al Govern sobre les polítiques de salut i les relacions 
amb els proveïdors del sistema sanitari (tram. 300-
00102/10).


Moció


1. El Parlament de Catalunya mostra el seu rebuig al 
fet que el Govern de Catalunya deixés de pagar el deu-
te amb els farmacèutics després de modificar el pla de 
pagaments acordat el Govern de l’Estat per destinar 
els diners a altres pagaments menys prioritaris.


2. El Parlament de Catalunya insta el Govern de la 
Generalitat a: 


a) Facilitar al Parlament, amb periodicitat mensual, la 
informació relativa a l’ús que fa del Fons de Liquiditat 
Autonòmica i la relació de les factures pagades per 
mitjà del mecanisme financer de pagament a proveï-
dors.


b) Reconèixer públicament que el Govern d’Espanya 
col·labora amb la Generalitat de Catalunya a fer front 
als deutes que té contrets, per mitjà dels mecanismes 
financers de pagament a proveïdors i dels recursos 
provinents del Fons de Liquiditat Autonòmica.


c) Reconèixer que el pressupost destinat al pagament 
de la despesa farmacèutica per a l’any 2014 és clara-
ment insuficient.


d) Fer les previsions de tresoreria necessàries per fer 
els pagaments a les farmàcies en el termini que fixa 
la llei 15/2010, de 5 de juliol, de mesures contra la 
morositat en les operacions comercials.


e) Assumir el compromís de que no es tornarà a pro-
duir una situació d’impagament a les farmàcies de 
Catalunya, respectant l’ordre de prioritats establert 


en el protocol d’adhesió al Fons de Liquiditat Au-
tonòmic.


Palau del Parlament, 7 de novembre de 2013


Josep Enric Millo i Rocher	 Eva García Rodríguez
Portaveu del GP del PPC	 Diputada del GP del PPC 


Esmenes presentades
Reg. 47311 / Admissió a tràmit: Presidència 


del Parlament, 20.11.2013


Esmenes presentades pel Grup Parlamentari Socialista 
(reg. 47311)


A la Mesa del Parlament


Maurici Lucena i Betriu, portaveu, Marina Geli i 
Fàbrega, diputada del Grup Parlamentari Socialista, 
d’acord amb el que estableix l’article 139 del Regla-
ment del Parlament, presenten les següents esmenes 
a la Moció subsegüent a la interpel·lació al Govern 
sobre les polítiques de salut i les relacions amb els 
proveïdors del sistema sanitari (tram. 302-00091/10).


1 Esmena núm. 1
De modificació
GP Socialista


De modificació del punt 1. Nova redacció: 


«El Parlament de Catalunya insta el Govern de la 
Generalitat a prioritzar el pagament a les oficines de 
farmàcia com a servei essencial i a no repetir el deute 
dels darrers trimestres dels anys 2012 i 2013.»


2 Esmena núm. 2
D’addició
GP Socialista


D’addició al final de l’apartat a del punt 2


«a) Facilitar al Parlament, amb periodicitat mensual, 
la informació relativa a l’ús que fa del Fons de Liqui-
ditat Autonòmica i la relació de les factures pagades 
per mitjà del mecanisme financer de pagament a pro-
veïdors, garantint la inclusió en el Fons de Liquiditat 
Autonòmic els pagaments de les factures de final del 
quadrimestre 2013 de les receptes a càrrec del Sistema 
Sanitari Públic-CatSalut.»


3 Esmena núm. 3
De modificació
GP Socialista


De modificació de l’apartat b del punt 2


«b) Elaborar conjuntament amb el sector farmacèutic 
i el Govern de l’Estat un pla de pagament a proveïdors 


	 6	|	Sessió plenària núm. 21


sanitaris per l’any 2014, que contempli el compliment 
de la llei 15/2010, de 5 juliol de mesures contra la mo-
rositat.»


4 Esmena núm. 4
De modificació
GP Socialista


De modificació de l’apartat c del punt 2


«c) Reconèixer que en el projecte de pressupostos de 
la Generalitat per al 2014 la partida destinada al De-
partament de Salut és insuficient (despesa per persona 
entorn dels 1.090 euros) i també el destinat a despesa 
de receptes mèdiques igual que el del 2012 i el del 2013 
(que produïren el 2012, 500 milions d’euros de desvia-
ció, i entorn de 300 milions d’euros el 2013).»


5 Esmena núm. 5
D’addició
GP Socialista


D’addició d’un nou apartat f al punt 2. Nova redacció:


«f) Presentar una proposta al Govern de l’Estat per a 
promoure canvis estructurals en el sector, mitjançant 
canvis legislatius en l’actual model de retribució de 
les oficines de farmàcia comunitària per, a banda de 
recollir aspectes logístics derivats de la compra, em-
magatzematge i dispensació de medicaments, que in-
corpori la retribució per l’acte professional.»


6 Esmena núm. 6
D’addició
GP Socialista


D’addició d’un nou apartat g al punt 2. Nova redacció:


«g) Promoure canvis estructurals en el sector, mitjan-
çant la Llei d’ordenació farmacèutica de Catalunya 
per tal de desenvolupar un nou model professional i de 
concertació que contempli una cartera de serveis de 
salut per les farmàcies, que comporti una tarifa inte-
grada de prestacions.»


7 Esmena núm. 7
D’addició
GP Socialista


D’addició d’un nou apartat h al punt 2. Nova redacció:


«h) Recuperar el consens perdut amb el sector a tra-
ves de la «Mesa del Medicament de Catalunya» òrgan 
consultiu i deliberatiu creat el 2009 amb tots els agents 
implicats: Departament de Salut-CatSalut, Oficines 
de Farmàcia, Consells de Col·legis Professionals, Pa-
tronals, Fòrums de Pacients, Indústria, Distribució i 
experts.» 


Palau del Parlament, 18 de novembre de 2013


Maurici Lucena i Betriu	 Marina Geli i Fàbrega
Portaveu del GP SOC	 Diputada del GP SOC


	 7	|	Sessió plenària núm. 21


PUNT 16 | DEBAT I VOTACIÓ


Moció subsegüent a la interpel·lació al Go-
vern sobre política cultural
Tram. 302-00092/10


Presentació
Grup Parlamentari Socialista


Reg. 45134 / Admissió a tràmit: Presidència 


del Parlament, 08.11.2013


A la Mesa del Parlament


Maurici Lucena Betriu, portaveu, Joan Ignasi Ele-
na Garcia, diputat del Grup Parlamentari Socialista, 
d’acord amb el que estableix l’article 139 del Re-
glament del Parlament, presenten la següent moció, 
subsegüent a la Interpel·lació al Govern sobre política 
cultural (tram. 300-00101/10).


Moció


El Parlament de Catalunya insta el Govern a: 


1. Presentar en el termini d’un mes una proposta per 
part del Departament de Cultura en el qual es definei-
xi el rol de cadascuna de les institucions de caràcter 
nacional, així com la previsió de les aportacions de 
la Generalitat els propers 3 anys a les mateixes, amb 
la finalitat de poder planificar i garantir la seva via-
bilitat. Aquesta proposta s’haurà de sotmetre a con-
sideració i debat en el si de la Comissió de Cultura i 
Llengua del Parlament de Catalunya, amb els respon-
sables dels equipaments i el sector.


2. Garantir la consideració d’equipament de caràcter 
nacional del Macba, Teatre Lliure, Auditori, Mercat 
de les Flors, revisant el conveni signat amb l’Ajunta-
ment de Barcelona, si és necessari.


3. Garantir que la Generalitat de Catalunya no parti-
ciparà de cap projecte cultural nou que suposi un cost 
a curt o mig termini, si no es garanteix, en primer 
lloc, la viabilitat dels existents.


4. Presentar en el termini d’un mes a la Comissió 
de Cultura i Llengua del Parlament de Catalunya el 
projecte funcional, missió, continguts, objectius, fun-
cions, eixos estratègics, memòria econòmica, organi-
grama i pressupostos de l’Agència Catalana del Patri-
moni Cultural. I garantir que els seus directius seran 
seleccionats en processos de lliure concurrència.


5. Iniciar els treballs d’un nou Pla Estratègic de Cultu- 
ra on es fixin els criteris i les línies vermelles que no 
es poden sobrepassar per garantir la política cultural 
del País. Un nou pla estratègic que lluny de la retòri-
ca, estableixi de forma breu i concisa mesures i com-
promisos concrets per garantir el manteniment del 


sistema cultural català (sector, professionals, equipa-
ments, món local...).


6. Recuperar els principis del codi de bones pràcti-
ques, garantint l’autonomia de les institucions cultu-
rals. Així mateix es determina que no es contractarà 
cap directiu a cap de les institucions a les quals par-
ticipa la Generalitat de Catalunya directa o indirec-
tament, sense un concurs públic que garanteixi els 
criteris de capacitat i mèrit en la seva elecció.


7. Prioritzar els serveis propis respecte de la contrac-
tació externa, en tots aquells informes, estudis, Plans 
Directors... que depenguin del Departament de Cultu-
ra. Aquest serà un criteri extensible als Comissionats, 
direccions i programació d’equipaments i esdeveni-
ments puntuals o commemoratius.


8. Informar a la Comissió de Cultura i Llengua dels 
deutes de la Generalitat de Catalunya amb els Ajunta-
ments i el sector i fixar en el termini d’un mes un pla 
de pagament de totes els deutes anteriors a juny 2013, 
que no podrà anar més enllà d’un trimestre des de la 
seva aprovació.


9. Garantir el diàleg i la cooperació amb l’administra-
ció local, garantint que la Generalitat no abandonarà 
cap projecte de forma unilateral, amb el qual hagi ad-
quirit compromisos anteriors.


10. Garantir la veu independent del Consell Nacional 
de la Cultura i les Arts dotant-lo dels instruments i el 
rol necessari per fer possible aquesta tasca.


11. Col·laborar des de la Conselleria de Cultura amb la 
Conselleria d’Ensenyament amb la finalitat de garan-
tir la viabilitat dels ensenyaments artístics del conjunt 
del territori, actualment en risc com a conseqüència 
de les retallades del Govern de al Generalitat.


12. Dotar suport i assessorament a les empreses del 
sector per poder-se acollir-se als ajuts d’institucions 
de caràcter internacional, posant al seu servei tots els 
instruments dels que disposa la Generalitat.


13. Iniciar la tramitació de legislació en matèria de 
mecenatge, patrocini..., en el marc de les competènci-
es de la Generalitat de Catalunya.


14. Garantir que la distribució dels recursos derivats 
de l’eventual tribut a les operadores de telecomuni-
cacions per finançar la producció audiovisual, es faci 
amb la participació vinculant del sector.


Palau del Parlament, 7 de novembre de 2013


Maurici Lucena i Betriu	 Joan Ignasi Elena Garcia
Portaveu del GP SOC	 Diputat del GP SOC 


	 8	|	Sessió plenària núm. 21


Esmenes presentades
Reg. 47238, 47342, 47352, 47387, 47399 / Admissió 


a tràmit: Presidència del Parlament, 20.11.2013


Esmenes presentades pel Grup Parlamentari de Ciuta-
dans (reg. 47238)


A la Mesa del Parlament


Carina Mejías Sánchez, portaveu adjunta del Grup 
Parlamentari de Ciutadans, d’acord amb el que esta-
bleix l’article 139 del Reglament del Parlament, pre-
senta les següents esmenes a la Moció subsegüent a la 
interpel·lació al Govern sobre política cultural (tram. 
302-00092/10).


1 Esmena núm. 1
De modificació 
GP de Ciutadans


Del punt 1, que queda redactat de la següent manera:


1. El Parlament de Catalunya insta el Govern de la 
Generalitat a presentar a la Comissió de Cultura 
i Llengua, en el termini d’un mes, un pla de viabili-
tat de cadascun dels grans equipaments culturals de 
Catalunya, que contingui una previsió de les aporta-
cions econòmiques que es compromet a fer el Depar-
tament de Cultura per als propers 3 anys amb la fina-
litat d’oferir marcs estables per la programació i que 
permetin fer un seguiment i avaluació dels convenis 
plurianuals i contractes programa amb total transpa-
rència.


2 Esmena núm. 2
De modificació 
GP de Ciutadans


Del punt 2, que queda redactat de la següent manera:


2. Presentar a la Comissió de Cultura i Llengua del 
Parlament l’estat d’execució de les avaluacions es-
tratègiques efectuades pel COnCA, dels principals 
equipaments culturals de Catalunya com el MACBA, 
Teatre Lliure, Mercat de les Flors, Auditori, així com 
del Gran Teatre del Liceu, el Museu Nacional d’Art 
de Catalunya, el Palau de la Música, i el Teatre Naci-
onal de Catalunya.


3 Esmena núm. 3
D’addició 
GP de Ciutadans


D’un nou punt 2.1


2.1 Presentar a la Comissió de Cultura i Llengua del 
Parlament el calendari i l’estat actual del projecte de 
construcció de la Biblioteca Provincial de Barcelona, 


com a gran equipament, que resta pendent des de l’any 
2009 i tenia previst la seva inauguració per al 2014.


4 Esmena núm. 4
De modificació 
GP de Ciutadans


Del punt 5, que queda redactat de la següent manera:


5. Revisar l’actual pla estratègic de cultura a Catalu-
nya 2021 per tal de establir els criteris sobre les estra-
tègies que han de permetre fer front a la crisi actual 
que pateix el sector cultural i per tal de garantir el 
compliment dels compromisos que facin viable el siste-
ma cultural a Catalunya.


5 Esmena núm. 5
De modificació 
GP de Ciutadans


Del punt 12, que queda redactat de la següent manera:


12. Assessorar a les empreses del sector cultural per 
tal de facilitar l’accés a altres vies alternatives de fi-
nançament com l’esponsorització, el mecenatge, els 
patrocinis empresarials o vies de finançament privat, 
per que no depenguin totalment d’ajudes publiques i 
amb la finalitat de garantir una major autonomia en 
els criteris d’assignació i execució de projectes cultu-
rals.


6 Esmena núm. 6
De modificació 
GP de Ciutadans


Del punt 14, que queda redactat de la següent manera:


14.1. El Parlament de Catalunya insta el Govern de la 
Generalitat a comprometre’s a no implantar cap mena 
de cànon o taxa per sufragar la tramitació que per-
met accedir a determinades subvencions culturals de 
grans quantitats.


14.2. El Parlament de Catalunya insta el Govern de la 
Generalitat a comprometre’s a no implantar el cànon 
a les empreses que oferten ADSL per finançar el cine-
ma exclusivament en català per tractar-se d’un impost 
discriminatori, excessiu i confiscatori que acabarà re-
percutint en els usuaris sobre els que ja recau la pres-
sió fiscal mes alta de tota Espanya.


Palau del Parlament, 18 de novembre de 2013


Carina Mejías Sánchez
Portaveu adjunta del GP de C’s


	 9	|	Sessió plenària núm. 21


Esmenes presentades pel Grup Parlamentari d’Esquer-
ra Republicana de Catalunya (reg. 47342)


A la Mesa del Parlament


Marta Rovira i Vergés, portaveu, Teresa Vallverdú 
Albornà, diputada del Grup Parlamentari d’Esquerra 
Republicana de Catalunya, d’acord amb el que esta-
bleix l’article 139 del Reglament del Parlament, pre-
senten les següents esmenes a la Moció subsegüent 
a la interpel·lació al Govern sobre política cultural 
(tram. 302-00092/10).


1 Esmena núm. 1
De modificació i supressió
GP d’Esquerra Republicana de Catalunya


Modificació supressió del punt 1


«Elaborar un nou Acord Nacional de Cultura en el 
qual es defineixi el rol de cadascuna de les instituci-
ons de caràcter nacional, així com la previsió de les 
aportacions de la Generalitat els propers 3 anys a les 
mateixes, amb la finalitat de i les estratègies per poder 
planificar i garantir la seva viabilitat. Aquesta propos-
ta s’haurà de sotmetre a consideració i debat en el si 
de la Comissió de Cultura i Llengua del Parlament de 
Catalunya, amb els responsables dels equipaments i 
el sector.»


2 Esmena núm. 2
De modificació i supressió
GP d’Esquerra Republicana de Catalunya


Modificació i supressió del punt 2


«Garantir la consideració d’equipament de caràcter 
nacional del MACBA, Teatre Lliure, Auditori, Mercat 
de les Flors i, revisant el conveni signat amb l’Ajunta-
ment de Barcelona, si és necessari d’aquells equipa-
ments que acordi el Parlament de Catalunya, per mitjà 
del debat dels grups parlamentaris.»


3 Esmena núm. 3
De modificació
GP d’Esquerra Republicana de Catalunya


Modificació del punt 6


«Recuperar Treballar segons els principis del codi de 
bones pràctiques, garantint l’autonomia de les institu-
cions culturals. Així mateix es determina que no es 
contractarà cap directiu a cap de les institucions a les 
quals participa la Generalitat de Catalunya directa o 
indirectament, sense un concurs públic que garantei-
xi els criteris de capacitat i mèrit en la seva elecció.»


4 Esmena núm. 4
De supressió
GP d’Esquerra Republicana de Catalunya


Supressió al punt 8


«Informar a la Comissió de Cultura i Llengua dels 
deutes de la Generalitat de Catalunya amb els Ajunta-
ments i el sector i fixar en el termini d’un mes un pla 
de pagament de totes els deutes anteriors a juny 2013 
que no podrà anar més enllà d’un trimestre des de la 
seva aprovació a partir de la part corresponent dels 
recursos provinents del Fons de Liquiditat Autonòmi-
ca i del Pla de Proveïdors acordarà amb el govern de 
l’Estat.»


5 Esmena núm. 5
De supressió
GP d’Esquerra Republicana de Catalunya


Supressió al punt 11


«Col·laborar des de la Conselleria de Cultura amb la 
Conselleria d’Ensenyament amb la finalitat de garan-
tir la viabilitat dels ensenyaments artístics del conjunt 
del territori, actualment en risc com a conseqüència de 
les retallades del Govern de al Generalitat.»


6 Esmena núm. 6
D’addició
GP d’Esquerra Republicana de Catalunya


Addició al punt 13


«Iniciar la tramitació de legislació en matèria de me-
cenatge, patrocini.., en el marc de les competències 
de la Generalitat de Catalunya i buscar noves fórmu-
les per augmentar les aportacions privades a l’àmbit 
de la Cultura.»


Palau del Parlament, 19 de novembre de 2013


Marta Rovira i Vergés	 Teresa Vallverdú Albornà
Portaveu del GP d’ERC	 Diputada del GP d’ERC 


Esmenes presentades pel Grup Parlamentari d’Iniciativa 
per Catalunya Verds - Esquerra Unida i Alternativa (reg. 
47352)


A la Mesa del Parlament


Dolors Camats i Luis, portaveu del Grup Parlamenta-
ri d’Iniciativa per Catalunya Verds - Esquerra Unida i 
Alternativa, d’acord amb el que estableix l’article 139 
del Reglament del Parlament, presenta les següents 
esmenes a la Moció subsegüent a la interpel·lació al 
Govern sobre política cultural (tram. 302-00092/10).


	 10	|	Sessió plenària núm. 21


1 Esmena núm. 1
De modificació
GP d’Iniciativa per Catalunya Verds - Es-
querra Unida i Alternativa


Del punt 3


«3. Garantir que la Generalitat de Catalunya no sig-
narà compromisos econòmics per a nous projectes 
culturals que suposin una inversió a curt o mig ter-
mini, si no es garanteix, en primer lloc, la viabilitat 
dels existents. I de forma especial el Departament de 
cultura clarificarà la seva participació en els anuncis 
realitzats sobre un projecte d’Hermitage al Port Vell 
de Barcelona o un projecte museístic a la Fira de Bar-
celona.»


2 Esmena núm. 2
D’addició
GP d’Iniciativa per Catalunya Verds - Es-
querra Unida i Alternativa


Al punt 4


«4. Presentar en el termini d’un mes a la Comissió 
de Cultura i Llengua del Parlament de Catalunya el 
projecte funcional, missió, continguts, objectius, fun-
cions, eixos estratègics, memòria econòmica, organi-
grama i pressupostos de l’Agència Catalana del Patri-
moni Cultural, per revertir el procés de privatització 
impulsat. Convocar el diàleg amb el sector i els ajun-
taments per a consensuar la fórmula per a millorar la 
gestió i les polítiques patrimonials. I garantir que els 
seus directius seran seleccionats en processos de lliu-
re concurrència.»


3 Esmena núm. 3
D’addició
GP d’Iniciativa per Catalunya Verds - Es-
querra Unida i Alternativa


Al punt 14


«14. Garantir que la distribució dels recursos derivats 
de l’eventual tribut a les operadores de telecomuni-
cacions per finançar la producció audiovisual, es faci 
amb la participació vinculant del sector industrial i 
del teixit associatiu.»


Palau del Parlament, 19 de novembre de 2013


Dolors Camats i Luis
Portaveu del GP d’ICV-EUiA


Esmenes presentades pel Grup Parlamentari de Con-
vergència i Unió (reg. 47387)


A la Mesa del Parlament


Jordi Turull i Negre, portaveu del Grup Parlamentari 
de Convergència i Unió, d’acord amb el que estableix 
l’article 139 del Reglament del Parlament, presen-
ta les següents esmenes a la Moció subsegüent a la 
interpel·lació al Govern sobre política cultural (tram. 
302-00092/10).


1 Esmena núm. 1
De modificació
GP de Convergència i Unió


De refosa dels punts 1, 2 i 5


«1. En el marc del nou Acord Nacional per la Cultura, 
definir el rol de cadascuna de les institucions de caràc-
ter nacional així com els criteris i línies vermelles que 
no es poden sobrepassar. Aquest s’haurà de sotmetre a 
consideració i debat dels grups parlamentaris.»


2 Esmena núm. 2
De modificació
GP de Convergència i Unió


Del punt 6


«6. Continuar treballant d’acord amb els principis del 
codi de bones pràctiques, garantint l’autonomia de les 
institucions culturals. Així mateix, que en tots els pro-
cessos de selecció direccions de les institucions a les 
quals participa la Generalitat de Catalunya es garan-
teixi la lliure concurrència d’acord amb els criteris de 
capacitat i mèrit en la seva elecció.»


3 Esmena núm. 3
De modificació i addició
GP de Convergència i Unió


Del punt 7


«7. Continuar prioritzant els serveis propis respecte 
de la contractació externa, en tots aquells informes, 
estudis, Plans Directors... que depenguin del Depar-
tament de Cultura. Aquest serà un criteri extensible, 
en la mesura de les possibilitats, als Comissionats, 
direccions i programació d’equipaments i esdeveni-
ments puntuals o commemoratius.» 


	 11	|	Sessió plenària núm. 21


4 Esmena núm. 4
De modificació
GP de Convergència i Unió


Del punt 8


«8. Exigir al Govern de l’Estat el compliment –tal i 
com estava establert inicialment– del caràcter comple-
mentari i independent del Pla de Proveïdors respecte 
del Fons de Liquiditat Autonòmic, amb l’objectiu de 
fer efectius els pagaments pendents als seus proveïdors 
d’acord amb el calendari anunciat a partir dels acords 
amb el Govern de l’Estat, avui incomplerts.»


5 Esmena núm. 5
De modificació i supressió
GP de Convergència i Unió


Del punt 11


«11. Col·laborar des de la Conselleria de Cultura amb 
la Conselleria d’Ensenyament amb la finalitat de 
consolidar els ensenyaments artístics del conjunt del 
territori actualment en risc com a conseqüència de les 
retallades del Govern de la Generalitat.»


6 Esmena núm. 6
De modificació
GP de Convergència i Unió


Del punt 12


«12. Continuar donant suport i assessorament a les em-
preses del sector per poder-se acollir-se als ajuts d’ins-
titucions de caràcter internacional, posant al seu servei 
tots els instruments dels que disposa la Generalitat.»


7 Esmena núm. 7
De modificació
GP de Convergència i Unió


Del punt 13


«13. Cercar noves fórmules en l’àmbit del mecenatge 
i el patrocini cultural per incentivar les aportacions 
privades a la cultura.»


8 Esmena núm. 8
De supressió
GP de Convergència i Unió


Del punt 14


«14. Garantir que la distribució dels recursos derivats 
de l’eventual tribut a les operadores de telecomuni-
cacions per finançar la producció audiovisual, es faci 
amb la participació vinculant del sector.»


Palau del Parlament, 19 de novembre de 2013


Jordi Turull i Negre
Portaveu del GP de CiU


Esmenes presentades pel Grup Parlamentari del Partit 
Popular de Catalunya (reg. 47399)


A la Mesa del Parlament


Josep Enric Millo i Rocher, portaveu, Alicia Ale-
gret Martí, diputada del Grup Parlamentari del Partit 
Popular de Catalunya, d’acord amb el que estableix 
l’article 139 del Reglament del Parlament, presen-
ten les següents esmenes a la Moció subsegüent a la 
interpel·lació al Govern sobre política cultural (tram. 
302-00092/10).


1 Esmena núm. 1
De modificació
GP del Partit Popular de Catalunya


De l’apartat 1


«1. Presentar en el termini de tres mesos un pla de vi-
abilitat dels equipaments culturals de la Generalitat 
que detalli una planificació de les aportacions econò-
miques de la Generalitat i de la programació durant 
els propers 5 anys. Aquest pla haurà de sotmetre a 
consideració i debat en el si de la Comissió de Cultura 
i Llengua del Parlament de Catalunya, amb els res-
ponsables dels equipaments i el sector.»


2 Esmena núm. 2
De supressió
GP del Partit Popular de Catalunya


De l’apartat 2


«2. Garantir la consideració d’equipament de caràcter 
nacional del Macba, Teatre Lliure, Auditori, Mercat de 
les Flors, revisant el conveni signat amb l’Ajuntament 
de Barcelona, si és necessari.»


3 Esmena núm. 3
D’addició
GP del Partit Popular de Catalunya


D’un nou punt 15


«15. Potenciar i intensificar la col·laboració dels equi-
paments culturals de Catalunya amb els equipaments 
culturals de la resta d’Espanya, especialment amb les 
institucions nacionals, per crear una aliança cultural i 
millorar el turisme de caire cultural entre Catalunya i 
la resta de l’Estat espanyol.»


Palau del Parlament, 20 de novembre de 2013


Josep Enric Millo i Rocher	 Alicia Alegret Martí
Portaveu del GP del PPC	 Diputada del GP del PPC


	 13	|	Sessió plenària núm. 21


PUNT 17 | DEBAT I VOTACIÓ


Moció subsegüent a la interpel·lació al Go-
vern sobre els pressupostos de la Generali-
tat per al 2013
Tram. 302-00093/10


Presentació
Grup Parlamentari Socialista


Reg. 45140 / Admissió a tràmit: Presidència 


del Parlament, 08.11.2013


A la Mesa del Parlament


Maurici Lucena i Betriu, portaveu del Grup Parla-
mentari Socialista, d’acord amb el que estableix l’ar-
ticle 139 del Reglament del Parlament, presenta la se-
güent moció, subsegüent a la Interpel·lació al Govern 
sobre els pressupostos de la Generalitat per al 2013 
(tram. 300-00100/10).


Moció


El Parlament constata que: 


1. No ha pogut disposar d’una xifra estimativa de les 
previsions anuals de despesa departamental del Go-
vern de la Generalitat de Catalunya per al conjunt del 
2013 fins al mes de novembre. Aquest és un fet insò-
lit que no té justificació, ni tan sols en el marc d’una 
pròrroga pressupostària, atès que contravé el mandat 
i l’obligació del Govern de permetre el control dels 
comptes públics per part del Parlament.


2. Els comptes públics del Govern de la Generalitat de 
Catalunya del 2013 suposen una disminució de 9,6% 
de la despesa no financera departamental amb càr-
rec a recursos generals. Aquesta variació és, en valors 
absoluts, una de les més altes experimentades per un 
pressupost respecte del pressupost anterior. Aquest 
fet objectiu fa que no haver presentat un projecte de 
pressupost a la consideració del Parlament l’any 2013 
sigui particularment reprovable.


3. Les retallades de la despesa en els comptes públics 
del 2013 es concentren de manera molt intensa sobre 
la despesa social, precisament en el moment que més 
catalans i catalanes tenen dificultats per garantir-se 
els mínims del benestar material. Alhora, el Govern 
no ha esgotat les possibilitats de gaudir de majors in-
gressos públics a curt termini que li proporciona la 
legislació vigent.


4. El Parlament afirma per tot l’anterior que els pres-
supostos prorrogats del 2013 són marcadament injus-
tos i antisocials, amb unes retallades de despesa pú-
blica d’aproximadament 2.000 milions d’euros.


5. Pel que fa al projecte de Pressupost de la Genera-
litat per al 2014, el Parlament insta el Govern a de-


tallar immediatament i amb caràcter exhaustiu com 
es materialitzaran la venda d’actius i immobles i les 
concessions consignades per valor de 2.318 milions 
d’euros, que representen aproximadament el 10% del 
pressupost no financer del Govern i l’1% del PIB de 
Catalunya.


6. En aquest sentit, el Parlament insta el Govern a no 
iniciar cap procés concret de privatització o concessió 
de patrimoni públic sense l’aval específic del Parla-
ment.


7. Concretament, el Parlament rebutja l’eventual pri-
vatització de les infraestructures de sanejament d’ai-
gües per acomplir els objectius d’ingressos per al 
2014.


Palau del Parlament, 7 de novembre de 2013


Maurici Lucena i Betriu
Portaveu del GP SOC


Esmenes presentades
Reg. 47351 / Admissió a tràmit: Presidència 


del Parlament, 20.11.2013


Esmenes presentades pel Grup Parlamentari d’Iniciativa 
per Catalunya Verds - Esquerra Unida i Alternativa (reg. 
47351)


A la Mesa del Parlament


Dolors Camats i Luis, portaveu, Josep Vendrell Gar-
deñes, diputat del Grup Parlamentari d’Iniciativa 
per Catalunya Verds - Esquerra Unida i Alternativa, 
d’acord amb el que estableix l’article 139 del Regla-
ment del Parlament, presenten les següents esmenes 
a la Moció subsegüent a la interpel·lació al Govern 
sobre els pressupostos de la Generalitat per al 2013 
(tram. 302-00093/10).


1 Esmena núm. 1
De supressió i addició
GP d’Iniciativa per Catalunya Verds - Es-
querra Unida i Alternativa


Al punt 6


«6. En aquest sentit, el Parlament insta el Govern a no 
iniciar cap procés concret de privatització o concessió 
de patrimoni públic sense l’aval específic del Parla-
ment. I rebutja la privatització de serveis públics.» 


	 14	|	Sessió plenària núm. 21


2 Esmena núm. 2
D’addició
GP d’Iniciativa per Catalunya Verds - Es-
querra Unida i Alternativa


Al punt 7


«7. Concretament, el Parlament rebutja l’eventual 
privatització o concessió a empreses privades de les 
infraestructures de sanejament d’aigües, que són titu-
laritat de la Generalitat de Catalunya, per acomplir 
els objectius d’ingressos per a 2014.»


3 Esmena núm. 3
D’addició
GP d’Iniciativa per Catalunya Verds - Es-
querra Unida i Alternativa


D’un punt 8


«El Parlament de Catalunya expressa el seu rebuig al 
límit de dèficit de l’1,58% pels pressupostos de 2013, 
perquè suposa una distribució injusta de l’ajustament 


pressupostari entre l’Estat i la Generalitat i l’expressió 
d’una política d’austeritat socialment injusta i econò-
micament ineficient.» 


4 Esmena núm. 4
D’addició
GP d’Iniciativa per Catalunya Verds - Es-
querra Unida i Alternativa


D’un punt 9


«El Parlament de Catalunya reprova que el Govern 
de la Generalitat no hagi presentat els pressupostos 
de 2013, conculcant els drets dels diputats i diputades 
a conèixer, esmenar, debatre i, en el seu cas, aprovar 
els pressupostos de la Generalitat de Catalunya en 
el present exercici, així com el deure del Govern de 
presentar cada any el corresponent projecte de llei  
de pressupostos.»


Palau del Parlament, 19 de novembre de 2013


Dolors Camats i Luis	 Josep Vendrell Gardeñes
Portaveu GP ICV-EUiA	 Diputat GP ICV-EUiA


	 15	|	Sessió plenària núm. 21


PUNT 18 | DEBAT I VOTACIÓ


Moció subsegüent a la interpel·lació al Go-
vern sobre la renda mínima d’inserció
Tram. 302-00094/10


Presentació
Oriol Amorós i March, del Grup Parlamentari 


d’Esquerra Republicana de Catalunya


Reg. 45157 / Admissió a tràmit: Presidència 


del Parlament, 08.11.2013


A la Mesa del Parlament


Oriol Amorós i March, diputat del Grup Parlamen-
tari d’Esquerra Republicana de Catalunya, d’acord 
amb el que estableix l’article 139 del Reglament del 
Parlament, presenta la següent moció, subsegüent a la 
Interpel·lació al Govern sobre la renda mínima d’in-
serció (tram. 300-00098/10).


Moció


El Parlament de Catalunya insta el Govern de la Ge-
neralitat a: 


1. Presentar al llarg de l’any 2014 una reforma legal 
de reforma de la renda mínima d’inserció (RMI) amb 
els següents objectius: 


1.1. Establir el dret subjectiu a la inserció social, labo-
ral i a disposar d’uns ingressos mínims imprescindi-
bles per a la subsistència bàsica.


1.2. Fixar un horitzó de recuperació de la universa-
litat de la prestació per a totes aquelles persones que 
acompleixin els requisits que fixi la llei.


1.3. Adaptar els requisits per a ser titular del dret i be-
neficiari als nous perfils d’exclusió i tenint en compte 
que l’ocupabilitat és un concepte dinàmic i variable.


1.4. Ordenar el conjunt de polítiques de prestacions de 
la Generalitat orientades a la integració social i labo-
ral, tot definint les relacions de complementarietat i 
subsidiarietat entre elles. Incloure prestacions econò-
miques i no econòmiques.


1.5. Simplificar la gestió administrativa de les políti-
ques de prestacions orientades a la integració social i 
laboral i avaluar la idoneïtat de la creació d’un òrgan 
únic gestor del conjunts de polítiques públiques de 
prestacions orientades a la integració social i laboral.


1.6. Treballant sota el principi d’inclusió social mit-
jançant el treball: Orientant el conjunt d’actuacions 
per a la inserció social i laboral a la ciutadania activa, 
a la plena autonomia personal, prioritzant, per aquest 
ordre, la inserció laboral ordinària, la inserció laboral 
incentivada i l’activitat d’interès social, a través de la 


participació comunitària, amb activitats formatives 
per al desenvolupament de la persona i l’enfortiment 
de la cohesió social.


1.7. Ampliar la població de referència a les persones 
d’entre 18 i 25 anys que no tinguin ingressos fami-
liars, amb contraprestació de formació o d’activitat 
d’utilitat social.


1.8. Ampliar el conjunt d’actuacions més enllà del lí-
mit actual de 60 mesos.


2. Comptar amb la participació de tots els actors so-
cials de la comissió de seguiment de la renda mínima 
d’inserció en el procés d’elaboració d’aquesta reforma 
legal.


3. Aportar la dotació extraordinària que sigui neces-
sària per resoldre tots els expedients aprovats pen-
dents d’accés al programa de la RMI dins l’any 2013.


4. Endegar, dins l’any 2013, el programa de formació 
i inserció per a 800 persones titulars de la renda mí-
nima d’inserció prioritzant els perfils amb responsa-
bilitats familiars, que estiguin en una situació propera 
als 60 mesos de prestació. Aquestes persones conti-
nuaran gaudint de la RMI d’acord amb la normativa 
vigent.


5. Avaluar el resultat del primer programa de forma-
ció i inserció un cop hagi conclòs el primer torn de 
beneficiaris i, amb les millores oportunes, presentar 
una segona convocatòria per a un mínim de 1500 be-
neficiaris.


6. Incrementar en 43 milions d’euros els recursos 
destinats a la RMI en els pressupostos de 2014. Amb 
aquests recursos el Govern: 


6.1. Incrementarà el nombre de beneficiaris.


6.2. Farà efectiva la prestació a totes les persones amb 
la prestació aprovada i en llista d’espera.


6.3. Gestionar els pagaments endarrerits per tal de re-
duir-los i eliminar-los de forma progressiva.


6.4. Reforçarà els ajuts en forma de complement sala-
rial a les persones beneficiàries de la RMI inserides 
per empreses d’inserció.


6.5. El SOC adaptarà els seus programes d’orientació 
i inserció laboral a les característiques de les perso-
nes beneficiàries de la RMI per a diagnosticar la seva 
ocupabilitat, fixant com a objectiu valorar un mínim 
de 5000 beneficiaris l’any 2014.


6.6. Establirà un programa de xoc per donar sortida a 
les persones que s’apropen als 60 mesos de percepció 
de la prestació.


7. Exigir al Govern de l’Estat que estableixi una boni-
ficació de la quota de la seguretat social del 100% per 
a tots els llocs de treball creats en empreses d’inserció 


	 16	|	Sessió plenària núm. 21


per a persones amb risc d’exclusió social beneficiàries 
de la RMI.


8. Emprendre durant el 2014 les següents mesures de 
millora en la gestió de la RMI: 


8.1. Elaborar un mapa del conjunt de polítiques pú-
bliques sociolaborals que inclouen una prestació eco-
nòmica.


8.2. Avaluar la idoneïtat d’establir un únic òrgan ges-
tor d’aquestes prestacions.


8.3. Garantir la recuperació del dret a la prestació de 
la RMI un cop hagi finalitzat la contractació laboral 
que va originar la suspensió temporal.


8.4. Revisar el sistema d’indicadors, valoració, con-
trol i avaluació de resultats del programa de la RMI, 
fent públics periòdicament els seus resultats.


8.5. Revisar periòdicament les condicions dels titu-
lars de la RMI per saber si són possibles beneficiaris 
de prestacions no contributives, prestacions per disca-
pacitat o qualsevol altre.


8.6. Ordenar i unificar totes les convocatòries d’ajuts 
dirigides a les entitats socials d’inserció sòcio-laboral 
que presten serveis d’orientació, formació i interme-
diació laboral a l’empresa ordinària dirigits a perso-
nes amb risc d’exclusió social«.» I avançar Proposem 
poder conveniar amb totes elles a partir d’aquesta 
unificació i treballant una part en bestreta i l’altre per 
resultats.


8.7. Coordinar les actuacions dels diferents agents que 
intervenen en els plans individualitzats d’inserció a 
través d’un sistema d’informació únic que permeti un 
seguiment personalitzat.


Palau del Parlament, 8 de novembre de 2013


Oriol Amorós i March
Diputat del GP d’ERC


Esmenes presentades
Reg. 47237, 47313, 47350 / Admissió a tràmit: 


Presidència del Parlament, 20.11.2013


Esmenes presentades pel Grup Parlamentari de Ciuta-
dans (reg. 47237)


A la Mesa del Parlament


Albert Rivera Díaz, president, José María Espejo-
Saavedra Conesa, diputat del Grup Parlamentari de 
Ciutadans, d’acord amb el que estableix l’article 139 
del Reglament del Parlament, presenten les següents 
esmenes a la Moció subsegüent a la interpel·lació al 
Govern sobre la renda mínima d’inserció (tram. 302-
00094/10).


1 Esmena núm. 1
D’addició 
GP de Ciutadans


Al punt 1.1


1.1. Establir el dret subjectiu i universal a la inserció 
social, laboral i a disposar d’uns ingressos mínims 
imprescindibles per a la subsistència bàsica.


2 Esmena núm. 2
De supressió 
GP de Ciutadans


Del punt 1.2.


3 Esmena núm. 3
De supressió 
GP de Ciutadans


Al punt 1.3


1.3. Adaptar els requisits per a ser titular del dret i be-
neficiari als nous perfils d’exclusió. i tenint en compte 
que l’ocupabilitat és un concepte dinàmic i variable.


4 Esmena núm. 4
De supressió i addició 
GP de Ciutadans


Al punt 1.5


1.5. Simplificar la gestió administrativa de les políti-
ques de prestacions orientades a la integració social 
i laboral i avaluar la idoneïtat de la creació d’crear un 
òrgan únic gestor del conjunts de polítiques públiques 
de prestacions orientades a la integració social i la-
boral, amb la participació de tots els Departaments 
implicats.


5 Esmena núm. 5
De modificació 
GP de Ciutadans


Del punt 3, que queda redactat de la següent manera:


3. Destinar una partida pressupostària oberta en el 
projecte de llei de pressupostos de la Generalitat per 
al 2014 per tal de resoldre tots els expedients aprovats 
pendents d’accés al programa de la RMI i evitar que 
en el futur cap persona que compleixi els requisits es 
quedi sense rebre la prestació per manca de dotació 
pressupostària.


	 17	|	Sessió plenària núm. 21


6 Esmena núm. 6
De supressió i addició 
GP de Ciutadans


Al punt 7


7. Exigir al Negociar amb el Govern de l’Estat que 
estableixi una bonificació de la quota de la seguretat 
social del 100% per a tots els llocs de treball creats en 
empreses d’inserció per a persones amb risc d’exclu-
sió social beneficiàries de la RMI.


Palau del Parlament, 19 de novembre de 2013


Albert Rivera Díaz, president; José María Espejo-
Saavedra Conesa, diputat, del GP de C’s 


Esmenes presentades pel Grup Parlamentari Socialista 
(reg. 47313)


A la Mesa del Parlament


Maurici Lucena i Betriu, portaveu, Eva Granados 
Galiano, diputada del Grup Parlamentari Socialista, 
d’acord amb el que estableix l’article 139 del Regla-
ment del Parlament, presenten les següents esmenes a 
la Moció subsegüent a la interpel·lació al Govern so-
bre la renda mínima d’inserció (tram. 302-00094/10).


1 Esmena núm. 1
De modificació
GP Socialista


Esmena de modificació del punt 1, nou text


1. Presentar el primer semestre de l’any 2014 una nova 
llei de reforma de la renda mínima d’inserció (RMI) 
amb els següents objectius: 


2 Esmena núm. 2
De modificació
GP Socialista


De modificació del punt 1.1, nou text


1.1. Establir el dret subjectiu i universal de les perso-
nes a qui manquin els ingressos suficients per fer front 
a les despeses associades a les seves necessitats bàsi-
ques, del seu nucli familiar o de convivència, a rebre 
un conjunt d’actuacions derivades d’un procés indivi-
dualitzat d’inserció social, laboral així com a disposar 
d’una prestació econòmica imprescindibles per a la 
subsistència bàsica.


3 Esmena núm. 3
De modificació
GP Socialista


De modificació del punt 1.2, nou text


1.2. Garantir la universalitat de la prestació per a 
totes aquelles persones que acompleixin els requisits 
que fixi la llei, tal i com ha resolt el Consell de Garan-
ties Estatutàries en el seu dictamen 4/2012 en el què 
ressalta que «L’apartat 7 de l’article 69 del Projecte 
de llei de mesures fiscals i financeres i de creació de 
l’impost sobre les estades en establiments turístics, en 
l’addició que conté d’un nou apartat 4 de l’article 11 
de la Llei 10/1997, de 3 de juliol, de la renda mínima 
d’inserció, no és contrari a l’article 24.3 EAC única-
ment si s’interpreta en el sentit que no pot comportar 
l’exclusió de les persones a rebre la prestació si reu-
neixen els requisits fixats a la llei per obtenir-la.»


4 Esmena núm. 4
De modificació
GP Socialista


De modificació del punt 1.3, nou text


1.3. Modificar els requisits per a ser titular del dret i 
beneficiari als nous perfils d’exclusió i tenint en comp-
te que l’ocupabilitat és un concepte dinàmic i variable. 
A tal efecte caldrà valorar, entre d’altres, les neces-
sitats de cada sol·licitant, la presència d’infants a la 
llar, les possibilitats de reinserció i el nivell de renda 
familiar.


5 Esmena núm. 5
De modificació
GP Socialista


De modificació del punt 1.7, nou text


1.7. Ampliar la població de referència a les persones a 
partir de 18 anys.


6 Esmena núm. 6
De modificació
GP Socialista


Do modificació del punt 1.8 nou text


1.8. Ampliar el conjunt d’actuacions mentre es man-
tinguin les causes que van generar el dret d’acord amb 
l’informe de la professional de serveis socials.


	 18	|	Sessió plenària núm. 21


7 Esmena núm. 7
De modificació
GP Socialista


De modificació del punt 2, nou text


2. Comptar amb la participació de tots els actors so-
cials de la comissió de seguiment de la renda mínima 
d’inserció en el procés d’elaboració d’aquesta reforma 
legal i a tal efecte convocar durant el mes de gener de 
2014 una reunió d’avaluació de la marxa del progra-
ma, millores en la gestió i els objectius i calendari de 
la reforma de la Llei amb els integrants del Comitè de 
Seguiment de la RMI i el grups parlamentaris.


8 Esmena núm. 8
De modificació
GP Socialista


De modificació del punt 3, nou text


3. Aportar la dotació extraordinària que sigui neces-
sària per resoldre tots els expedients aprovats pen-
dents d’accés al programa de la RMI dins l’any 2013 
així com tots els pagaments endarrerits.


9 Esmena núm. 9
De modificació
GP Socialista


De modificació del punt 4, nou text


4. Garantir que el Programa de Treball i Formació 
adreçat a persones aturades perceptores de la ren-
da mínima d’inserció, regulat mitjançant l’ORDRE 
EMO/281/2013, d’11 de novembre que ja té la con-
vocatòria oberta, amplia la dotació econòmica per 
garantir l’accés en el 2013 a 800 persones i assegura 
que les persones beneficiàries dels mateixos es rein-
corporin al programa de renda mínima d’inserció de 
manera efectiva i cobrant la prestació al següent mes 
d’haver finalitzat el Programa de Treball i Formació.


10 Esmena núm. 10
D’addició
GP Socialista


D’addició al punt 5


5. Avaluar el resultat del primer programa de forma-
ció i inserció un cop hagi conclòs el primer torn de 
beneficiaris i, amb les millores oportunes, presentar 
una segona convocatòria per a un mínim de 1500 be-
neficiaris durant el 2014.


11 Esmena núm. 11


D’addició
GP Socialista


D’addició al punt 6


6. Incrementar en 43 milions d’euros els recursos des-
tinats a la RMI en els pressupostos de 2014 i ampliar 
la partida per tal que no s’exclogui a cap persona a 
rebre la prestació si reuneixen els requisits fixats a la 
llei per obtenir-la tal i com ha resolt el Consell de Ga-
ranties Estatutàries en el seu dictamen 4/2012. Amb 
aquests recursos el Govern: 


12 Esmena núm. 12
De modificació
GP Socialista


De modificació del punt 6.3, nou text


6.3. Gestionar els pagaments endarrerits per tal de re-
duir-los i eliminar-los en el primer semestre de 2014.


13 Esmena núm. 13
De modificació
GP Socialista


De modificació del punt 6.5, nou text


6.5. El SOC en coordinació amb la professional de 
referència de serveis socials realitzarà un itinerari 
personalitzat d’inserció amb accions d’orientació, for-
mació i inserció a partir d’un diagnòstic d’ocupabilitat 
d’un mínim de 5.000 beneficiaris de la Renda Mínima 
d’Inserció durant l’any 2014.


14 Esmena núm. 14
De modificació
GP Socialista


De modificació del punt 6.6


6.6. Establirà un programa de xoc per intensificar les 
actuacions d’inserció sociolaboral a les persones que 
s’apropen als 60 mesos de percepció de la prestació.


Palau del Parlament, 19 de novembre de 2013


Maurici Lucena i Betriu	 Eva Granados Galiano
Portaveu del GP SOC	 Diputada del GP SOC 


	 19	|	Sessió plenària núm. 21


Esmenes presentades pel Grup Parlamentari d’Iniciativa 
per Catalunya Verds - Esquerra Unida i Alternativa (reg. 
47350)


A la Mesa del Parlament


Dolors Camats i Luis, portaveu, Laura Massana Mas, 
diputada del Grup Parlamentari d’Iniciativa per Ca-
talunya Verds - Esquerra Unida i Alternativa, d’acord 
amb el que estableix l’article 139 del Reglament del 
Parlament, presenten les següents esmenes a la Moció 
subsegüent a la interpel·lació al Govern sobre la renda 
mínima d’inserció (tram. 302-00094/10).


1 Esmena núm. 1
De supressió i addició
GP d’Iniciativa per Catalunya Verds - Es-
querra Unida i Alternativa


Del punt 1


«El Parlament de Catalunya insta el Govern de la Ge-
neralitat a: 


1. Presentar al llarg de l’any 2014 una reforma legal de 
reforma de la renda mínima d’inserció (RMI) amb els 
següents objectius: 


1.1. Establir el dret subjectiu a la inserció social, labo-
ral i a disposar d’uns ingressos mínims imprescindi-
bles per a la subsistència bàsica.


1.2. Fixar un horitzó de recuperació de la universalitat 
de la prestació per a totes aquelles persones que acom-
pleixin els requisits que fixi la llei.


1.3. Adaptar els requisits per a ser titular del dret i be-
neficiari als nous perfils d’exclusió i tenint en compte 
que l’ocupabilitat és un concepte dinàmic i variable.


1.4. Ordenar el conjunt de polítiques de prestacions de 
la Generalitat orientades a la integració social i laboral, 
tot definint les relacions de complementarietat i subsi-
diarietat entre elles. Incloure prestacions econòmiques 
i no econòmiques.


1.5. Simplificar la gestió administrativa de les políti-
ques de prestacions orientades a la integració social i 
laboral i avaluar la idoneïtat de la creació d’un òrgan 
únic gestor del conjunts de polítiques públiques de 
prestacions orientades a la integració social i laboral.


1.6. Treballant sota el principi d’inclusió social mitjan-
çant el treball: Orientant el conjunt d’actuacions per a 


la inserció social i laboral a la ciutadania activa, a la 
plena autonomia personal, prioritzant, per aquest or-
dre, la inserció laboral ordinària, la inserció laboral 
incentivada i l’activitat d’interès social, a través de la 
participació comunitària, amb activitats formatives per 
al desenvolupament de la persona i l’enfortiment de la 
cohesió social.


1.7. Ampliar la població de referència a les persones 
d’entre 18 i 25 anys que no tinguin ingressos familiars, 
amb contraprestació de formació o d’activitat d’utilitat 
social.


1.8. Ampliar el conjunt d’actuacions més enllà del límit 
actual de 60 mesos.


«1. En tant que no es faci efectiva la RGC desenvolu-
pada a l’Article 24.3 de l’EAC, queden derogades les 
modificacions del Decret 384/2011 de 30 d’agost i del 
projecte de Llei d’acompanyament dels Pressupostos 
2012 sobre la RMI, mitjançant els quals, es va elimi-
nar la Universalitat de l’Ajut, el dret subjectiu, va ex-
pulsar als perfils laborals, va limitar la prestació a 5 
anys i va quedar subjecte a pressupost.»


2 Esmena núm. 2
De supressió i addició
GP d’Iniciativa per Catalunya Verds - Es-
querra Unida i Alternativa


Dels punts 3 i 6


3. Aportar la dotació extraordinària que sigui necessà-
ria per resoldre tots els expedients aprovats pendents 
d’accés al programa de la RMI dins l’any 2013.


«3. Recuperar el caràcter ampliable de la partida 
pressupostària de la RMi i resoldre les sol·licituds i ex-
pedients pendents i aprovats, abans de finalitzar l’any 
2013.»


3 Esmena núm. 3
De supressió
GP d’Iniciativa per Catalunya Verds - Es-
querra Unida i Alternativa


De tot el punt 6.


Palau del Parlament, 20 de novembre de 2013


Dolors Camats i Luis	 Laura Massana Mas
Portaveu GP ICV-EUiA	 Diputada GP ICV-EUiA


	 21	|	Sessió plenària núm. 21


PUNT 19 | DEBAT I VOTACIÓ


Moció subsegüent a la interpel·lació al Go-
vern sobre les mesures per a fomentar la 
creació i la consolidació d’empreses
Tram. 302-00095/10


Presentació
Grup Parlamentari de Ciutadans


Reg. 45159 / Admissió a tràmit: Presidència 


del Parlament, 08.11.2013


A la Mesa del Parlamento


Albert Rivera Díaz, presidente, Inés Arrimadas Gar-
cía, diputada del Grup Parlamentari de Ciutadans, de 
acuerdo con lo que establece el artículo 139 del Re-
glamento del Parlamento, presentan la siguiente mo-
ción subsiguiente a la Interpel·lació al Govern sobre 
les mesures per a fomentar la creació i la consolidació 
d’empreses (tram. 300-00097/10).


Moción


El Parlament de Cataluña insta al Govern de la Ge-
neralitat a


1. Impulsar en el plazo máximo de seis meses, un 
Pacto catalán para la simplificación administrativa, 
que incluya, al menos, a la Generalitat de Cataluña 
y a las corporaciones locales. Este Pacto tendrá los 
siguientes compromisos y objetivos: 


a. Implementar todas las medidas legales y adminis-
trativas necesarias para eliminar trámites burocráti-
cos y simplificar procedimientos para facilitar, entre 
otros, el cumplimiento de obligaciones administrati-
vas y tributarias, la creación de empresas y la interna-
cionalización de las mismas.


b. Establecer, en el marco de la «ventanilla única em-
presarial», un protocolo de colaboración e intercone-
xión del conjunto de administraciones públicas, para 
que ante una sola de ellas se puedan realizar todas las 
gestiones administrativas necesarias para poner en 
marcha una empresa o un negocio.


c. Desarrollar un plan de implantación de la adminis-
tración electrónica en Cataluña que permita la reali-
zación de todos los trámites administrativos necesa-
rios a través de internet e incluya medidas de impulso 
de los sistemas de identificación electrónica para per-
sonas físicas y jurídicas. Este plan tendrá como obje-
tivo disminuir, al menos, un 50% los trámites presen-
ciales en un plazo máximo de dos años.


d. Reducir o simplificar en la tramitación de nueva 
normativa cargas administrativas que afecte a la acti-
vidad de las empresas y los autónomos.


2. Impulsar, durante el año 2014, un servicio estable y 
coordinado de apoyo a la consolidación de proyectos, 
empresas y negocios de autónomos. Este servicio será 
coordinado por el Departamento de Empresa y Em-
pleo de la Generalitat de Cataluña y será prestado a 
través de la red de centros y entidades (tanto públicas 
como privadas que colaboran con la administración) 
que trabajan en el asesoramiento y apoyo a las per-
sonas emprendedoras y empresas a través de, entre 
otros, los siguientes objetivos: 


a. Optimizar y coordinar todos los recursos y enti-
dades existentes en materia de apoyo empresarial en 
Cataluña.


b. Garantizar una correcta especialización sectorial y 
territorial de los agentes y entidades implicados.


c. Mejorar la calidad de los servicios recibidos por las 
empresas y autónomos que se encuentran en la fase de 
consolidación de sus negocios y que requieran ayuda 
o asesoramiento específico en ámbitos como, entre 
otros, refinanciar deudas, financiación, reestructura-
ciones, reorientación o diversificación de negocios, 
establecer estándares mínimos para garantizar la 
prestación de un servicio de calidad, implementar 
planes estratégicos o planes de viabilidad, etc.


d. Establecer un sistema unificado de información a 
los usuarios y de información interna compartido por 
todas las entidades que participen en la red.


e. Establecer un sistema de evaluación de los servici-
os prestados orientado a resultados.


3. Definir e implementar, en el plazo máximo de seis 
meses, en cumplimiento de la Resolución 301/X del 
Parlament de Cataluña, sobre la situación de la juven-
tud, un Plan de coordinación de todos los servicios 
destinados al fomento del emprendimiento y el au-
toempleo en Cataluña dependientes de las diferentes 
administraciones públicas y otras entidades destina-
das a esta actividad, incluidas las corporaciones loca-
les. Dicho plan deberá: 


a. Contener medidas para la no duplicidad de activi-
dades, el aumento de la calidad del servicio, la espe-
cialización sectorial y territorial, la potenciación de 
economías de escala, la optimización de instalaciones, 
recursos y profesionales, la implantación de un sistema 
de evaluación orientado a resultados, la existencia de 
un sistema integrado de información, entre otros.


b. Enmarcarse en la Xarxa Catalunya Emprèn y de-
berá llevarse a cabo de forma coordinada con el Ser-
vei d’Ocupació de Catalunya respecto a las personas 
que, proviniendo de la búsqueda de empleo, han deci-
dido emprender una actividad empresarial o profesio-
nal por cuenta propia.


4. Desarrollar un Plan urgente de protección de la 
actividad empresarial e industrial de Catalunya, que 
incorpore 


	 22	|	Sessió plenària núm. 21


a. Medidas especialmente dirigidas a aquellas em-
presas, en riesgo inminente de cierre parcial o total, 
con el objetivo de actuar de forma rápida y ayudar al 
mantenimiento de la actividad y los empleos.


b. Medidas concretas de apoyo a empresas en crisis, 
que incluya asesoramiento y apoyo especializado para 
refinanciar la deuda, mejora de ubicación empresari-
al, planes de viabilidad, búsqueda de financiación, in-
termediación en procesos laborales, etc.


c. La elaboración de un protocolo ágil de interven-
ción preferente para la mediación en los procesos de 
reestructuración, deslocalización o cierre de empre-
sas industriales que permita, entre otros, anticipar 
tendencias, prevenir, identificar y ofrecer alternati-
vas que faciliten la viabilidad, ya sea total o parcial, 
de las actividades de dichas empresas, con el obje-
tivo de garantizar el mantenimiento de las activida-
des productivas y el mayor número de puestos de 
trabajo.


5. Impulsar con el conjunto de administraciones 
públicas implicadas, durante el primer semestre de 
2014, un Programa de medidas fiscales para la re-
activación económica que incluya las siguientes me-
didas: 


a. Definir e implementar, en colaboración con el resto 
de administraciones, un programa de medidas para 
facilitar el pago de tasas e impuestos a las empresas 
y autónomos, que permita, entre otras, las siguientes 
acciones: mejoras técnicas y operativas para el pago, 
compensaciones tributarias por deudas de la adminis-
tración, prórrogas y fraccionamientos para el pago.


b. Aumentar las deducciones en la escala autonómica 
del Impuesto sobre la Renta de las Personas Físicas 
por inversiones productivas (mejoras en los locales 
comerciales, instalaciones empresariales, etc), espe-
cialmente para autónomos.


c. Impulsar, con el conjunto de administraciones pú-
blicas, una bonificación del 100% del impuesto de 
actos jurídicos documentados para que las empresas 
que quieran refinanciar sus deudas, modificando el 
tipo de interés o los plazos de sus créditos hipotecari-
os, no tributen este impuesto.


d. Incentivar el apoyo privado a los proyectos de 
I+D+I con una nueva deducción del 10% en el tramo 
autonómico del IRPF por donativos a Universidades y 
Organismos Públicos de Investigación.


e. Impulsar una bonificación para jóvenes emprende-
dores del 100% del impuesto del impuesto de actos 
jurídicos documentados, a fin de eliminar el coste fis-
cal de los préstamos y créditos que necesiten para la 
adquisición de sus sedes o locales empresariales.


f. Impulsar una bonificación en el impuesto sobre 
transmisiones patrimoniales relacionadas con la ac-
tividad empresarial.


g. Impulsar, con el conjunto de Administraciones pú-
blicas, la creación en el impuesto sobre sociedades de 
un régimen fiscal favorable para las pequeñas y me-
dianas empresas y para los autónomos y emprende-
dores.


h. Fomentar entre las corporaciones locales medidas 
de bonificación de tasas municipales que favorezcan 
la creación y consolidación de empresas.


i. Impulsar, con el conjunto de Administraciones pú-
blicas, medidas tributarias que permitan deducciones 
y/o bonificaciones de mínimo un 75% en las nuevas 
altas de jóvenes autónomos, durante un período mí-
nimo de tres años.


j. Impulsar, con el conjunto de Administraciones pú-
blicas, especialmente con corporaciones locales, el 
refuerzo de medidas tributarias que permitan deduc-
ciones y/o bonificaciones para la puesta en marcha de 
nuevas empresas.


6. Adoptar las siguientes medidas destinadas a facili-
tar la financiación de emprendedores y empresas 


a. Destinar, a través del Institut Català de Finances, 
una partida presupuestaria facilitar para microcrédi-
tos a emprendedores jóvenes, dotada con un mínimo 
de 20 millones de euros, según lo acordado en la Re-
solución 301/X del Parlament de Cataluña, sobre la 
situación de la juventud.


b. Impulsar un programa de microcréditos para la fi-
nanciación de proyectos empresariales y del autoem-
pleo, a través del Institut Català de Finances, y desti-
nar un porcentaje no inferior al 25% de los recursos 
gestionados por el ICF a este tipo de proyectos.


c. Implementar medidas para que las empresas, los 
emprendedores y los autónomos que reciban créditos 
destinados a proyectos empresariales dispongan tam-
bién de servicios de asesoramiento y acompañamien-
to empresarial, ya que aumenta las posibilidades de 
éxito de los proyectos y por tanto, de devolución de di- 
chos créditos.


d. Impulsar convenios entre las Administraciones 
públicas y las entidades financieras que han recibido 
inyección de fondos públicos para impulsar la conce-
sión de microcréditos por parte de estas entidades a 
autónomos y proyectos empresariales. Dichos crédi-
tos se concederán en base a la viabilidad del proyecto 
empresarial.


e. Garantizar que los avales públicos dependientes del 
Institut Català de Finances tengan como destinación 
prioritaria los autónomos y las pequeñas y medianas 
empresas para financiar los diferentes proyectos em-
presariales.


Palacio del Parlamento, 5 de noviembre de 2013


Albert Rivera Díaz	 Inés Arrimadas García
Presidente del GP de C’s	 Diputada del GP de C’s 


	 23	|	Sessió plenària núm. 21


Esmenes presentades
Reg. 47312, 47343, 47386, 47398 / Admissió a 


tràmit: Presidència del Parlament, 20.11.2013


Esmenes presentades pel Grup Parlamentari Socialista 
(reg. 47312)


A la Mesa del Parlament


Montserrat Capdevila Tatché, portaveu adjunta, Mau-
rici Lucena i Betriu, portaveu del Grup Parlamentari 
Socialista, d’acord amb el que estableix l’article 139 
del Reglament del Parlament, presenten les següents 
esmenes a la Moció subsegüent a la interpel·lació al 
Govern sobre les mesures per a fomentar la creació i 
la consolidació d’empreses (tram. 302-00095/10).


1 Esmena núm. 1
D’addició
GP Socialista


Nou punt 4 d


Davant de l’expedient de tancament de l’empresa SCA 
Converting a Mediona, el Parlament de Catalunya: 


i. Dóna suport als treballadors de l’empresa en la seva 
justa reivindicació davant el risc de pèrdua de 150 
llocs de treball a la planta de Mediona.


ii. Insta el govern de la Generalitat de Catalunya a 
exercir el màxim nivell de mediació com a autoritat la-
boral i industrial de Catalunya perquè l’empresa ela-
bori un pla industrial que permeti la viabilitat futura 
de la planta de Mediona així com el manteniment dels 
llocs de treball.


2 Esmena núm. 2
D’addició
GP Socialista


Nou punt 4 e


Davant de l’expedient de tancament de la planta de 
Sabadell de l’empresa Johnson Controls Manufactory, 
el Parlament de Catalunya: 


i. Insta el govern de la Generalitat de Catalunya a fer 
la mediació com a autoritat laboral per minimitzar 
els efectes de l’expedient de regulació d’ocupació, que 
preveu afectar els 125 treballadors i treballadores de 
la planta de Sabadell.


ii. Exercir el màxim nivell de mediació com a autori-
tat laboral i industrial de Catalunya perquè l’empresa 
elabori un pla industrial que permeti la viabilitat fu-
tura de la planta així com el manteniment dels llocs 
de treball.


Palau del Parlament, 18 de novembre de 2013


Montserrat Capdevila Tatché	 Maurici Lucena i Betriu
Portaveu adjunta del GP SOC	 Portaveu del GP SOC 


Esmenes presentades pel Grup Parlamentari d’Esquer-
ra Republicana de Catalunya (reg. 47343)


A la Mesa del Parlament


Marta Rovira i Vergés, portaveu, Oriol Amorós i 
March, diputat del Grup Parlamentari d’Esquerra Re-
publicana de Catalunya, d’acord amb el que estableix 
l’article 139 del Reglament del Parlament, presenten 
les següents esmenes a la Moció subsegüent a la inter-
pel·lació al Govern sobre les mesures per a fomentar 
la creació i la consolidació d’empreses (tram. 302-
00095/10).


1 Esmena núm. 1
De modificació
GP d’Esquerra Republicana de Catalunya


Modificació del punt 5.b


«Exigir al govern de l’Estat el traspàs a la Generalitat 
de Catalunya de la capacitat normativa i les compe-
tències en recaptació, gestió, liquidació, inspecció i 
revisió de l’IRPF per tal de poder establir deduccions 
per inversions productives [...] especialment per a au-
tònoms.»


2 Esmena núm. 2
De modificació
GP d’Esquerra Republicana de Catalunya


Modificació del punt 5.g


« Exigir al govern de l’Estat la creació a l’impost so-
bre societats [...] per als autònoms i emprenedors.»


3 Esmena núm. 3
De modificació
GP d’Esquerra Republicana de Catalunya


Modificació del punt 5.i


« Exigir al govern de l’Estat mesures tributàries [...] 
durant un període mínim de tres anys.»


4 Esmena núm. 4
De modificació
GP d’Esquerra Republicana de Catalunya


Modificació del punt 6.d


«Exigir al govern de l’Estat que obligui totes les enti-
tats financeres que han rebut recursos del FROB a la 
concessió de microcrèdits per part d’aquestes entitats 
a autònoms i projectes empresarials. Aquests crèdits 
es concediran en base a la viabilitat del projecte em-
presarial»


	 24	|	Sessió plenària núm. 21


5 Esmena núm. 5
De modificació
GP d’Esquerra Republicana de Catalunya


Modificació del punt 6.e


«Continuar garantint que els avals públics [...] projec-
tes empresarials.»


6 Esmena núm. 6
D’addició
GP d’Esquerra Republicana de Catalunya


Addició d’un nou punt 6.f


«El Parlament de Catalunya constata amb preocu-
pació l’excés de deute públic espanyol en mans de les 
entitats financeres privades ja que perjudica greument 
l’accés al crèdit de les empreses i les famílies i apel·la 
al govern de l’estat a emprendre les mesures necessàri-
es per modificar aquesta situació.»


Palau del Parlament, 19 de novembre de 2013


Marta Rovira i Vergés	 Oriol Amorós i March
Portaveu del GP d’ERC	 Diputat del GP d’ERC 


Esmenes presentades pel Grup Parlamentari de Con-
vergència i Unió (reg. 47386)


A la Mesa del Parlament


Jordi Turull i Negre, portaveu del Grup Parlamentari 
de Convergència i Unió, d’acord amb el que estableix 
l’article 139 del Reglament del Parlament, presen-
ta les següents esmenes a la Moció subsegüent a la 
interpel·lació al Govern sobre les mesures per a fo-
mentar la creació i la consolidació d’empreses (tram. 
302-00095/10).


1 Esmena núm. 1
De modificació
GP de Convergència i Unió


Del punt 3


«3. Donar compliment a la Resolució 301/X del Par-
lament de Catalunya sobre la situació de la joventut, 
elaborant i posant en pràctica un pla de coordinació 
de tots els serveis destinats al foment de l’emprenedo-
ria i l’autoocupació a Catalunya, dependents de les di-
verses administracions públiques i entitats destinades 
a aquesta activitat. Aquest pla haurà de contenir me-
sures específiques per a la no-duplicitat d’activitats, 
la potenciació d’economies d’escala, l’aprofitament 
d’instal·lacions i recursos, i l’especialització sectorial, 
entre altres mesures.»


2 Esmena núm. 2
De modificació
GP de Convergència i Unió


De l’apartat b del punt 5


b) Exigir al govern de l’Estat el traspàs a la Generali-
tat de Catalunya de la capacitat normativa i les com-
petències en recaptació, gestió, liquidació, inspecció 
i revisió de l’IRPF per tal de poder modificar es de-
duccions per inversions productives (millores en els 
locals comercials, instal·lacions empresarials, etc.) es-
pecialment per a autònoms.»


3 Esmena núm. 3
De modificació
GP de Convergència i Unió


De l’apartat i del punt 5


«i. Exigir al govern de l’Estat Espanyol mesures tribu-
tàries que permetin deduccions i/o bonificacions d’un 
mínim d’un 75% en les noves altes de joves autònoms, 
durant un període mínim de tres anys.»


4 Esmena núm. 4
De modificació
GP de Convergència i Unió


De l’apartat d del punt 6


«d) Exigeix al Govern de l’Estat Espanyol a prendre 
mesures per modificar que l’excés de deute públic 
espanyol, en mans de les entitats financeres, no per-
judiqui l’accés al crèdit de empreses i particulars i a 
formalitzar convenis amb totes les entitats financeres 
que han rebut recursos del FROB per a la concessió 
de crèdits i microcrèdits per part d’aquestes entitats a 
empreses, autònoms i projectes empresarials. Aquests 
crèdits es concediran en base a la viabilitat del pro-
jecte empresarial.»


5 Esmena núm. 5
De modificació
GP de Convergència i Unió


De l’apartat e del punt 6


«e) Donar continuïtat a que la política d’avals públics 
dependents de l’Institut Català de Finances tinguin 
com a destinació prioritària els autònoms i les petites 
i mitjanes empreses per a finançar els diferents pro-
jectes empresarials.»


Palau del Parlament, 19 de novembre de 2013


Jordi Turull i Negre
Portaveu del GP de CiU


	 25	|	Sessió plenària núm. 21


Esmenes presentades pel Grup Parlamentari del Partit 
Popular de Catalunya (reg. 47398)


A la Mesa del Parlament


Josep Enric Millo i Rocher, portaveu, Rafael Luna 
Vivas, diputat del Grup Parlamentari del Partit Po-
pular de Catalunya, d’acord amb el que estableix l’ar-
ticle 139 del Reglament del Parlament, presenten les 
següents esmenes a la Moció subsegüent a la inter-
pel·lació al Govern sobre les mesures per a fomentar 
la creació i la consolidació d’empreses (tram. 302-
00095/10).


1 Esmena núm. 1
De modificació
GP del Partit Popular de Catalunya


De l’apartat 1


«1. Presentar en el plazo de tres meses, un proyecto de 
ley de simplificación administrativa, que vincule a la 
Generalitat de Cataluña y a las corporaciones locales. 
Este proyecto de ley se basará en los siguientes com-
promisos y objetivos: 


[...].»


2 Esmena núm. 2
D’addició
GP del Partit Popular de Catalunya


D’una nova lletra e, de l’apartat 1


«e) La substitución de las autorizaciones administrati-
vas previas al inicio de un actividad por declaraciones 
responsables.»


3 Esmena núm. 3
D’addició
GP del Partit Popular de Catalunya


D’una nova lletra h, de l’apartat 5


«h) Establecer en el tramo autonómico del IRPF de-
ducciones en la cuota íntegra para los inversores pri-
vados, de capital riesgo o Business Angel que tengan 
domicilio fiscal i social en Cataluña, para la inversión 
inicial o para la adquisición de acciones o participa-
ciones sociales de entidades nuevas o de creación re-
ciente.» 


Palau del Parlament, 20 de novembre de 2013


Josep Enric Millo i Rocher	 Rafael Luna Vivas
Portaveu del GP del PPC	 Diputat del GP del PPC


		Ordre del dia

		PUNT 1 | SUBSTANCIACIÓ

		PUNT 2 | CONEIXEMENT

		PUNT 3 | DEBAT DE TOTALITAT

		PUNT 4 | DEBAT DE TOTALITAT

		PUNT 5 | DEBAT I VOTACIÓ

		PUNT 6 | DEBAT I VOTACIÓ

		PUNT 14 | DEBAT I VOTACIÓ

		PUNT 15 | DEBAT I VOTACIÓ

		PUNT 16 | DEBAT I VOTACIÓ

		PUNT 17 | DEBAT I VOTACIÓ

		PUNT 18 | DEBAT I VOTACIÓ

		PUNT 19 | DEBAT I VOTACIÓ


