

PARLAMENT DE CATALUNYA

RÈGIM ECÒNOMIC DELS DIPUTATS I LES DIPUTADES DEL PARLAMENT DE CATALUNYA

Reglament del Parlament:

ARTICLE 8. DRETS ECONÒMICS I RÈGIM DELS DRETS

- 1. Els diputats tenen dret a una assignació fixa i poden percebre també assignacions variables, totes les quals són a càrrec del pressupost del Parlament i tenen el caràcter d'indemnització per l'exercici de llurs funcions.*
- 2. La quantitat i les modalitats de les assignacions dels diputats són fixades per la Mesa, dins els límits de la consignació pressupostària corresponent.*
- 3. Les assignacions dels diputats estan subjectes a les normes tributàries de caràcter general.*
- 4. La percepció de les retribucions de caràcter fix per l'exercici de les funcions parlamentàries és incompatible amb la percepció de les retribucions pel fet d'ocupar altres càrrecs públics, amb dedicació plena o parcial, en els termes i amb les excepcions, si escau, que estableix la legislació sobre incompatibilitats.*
- 5. Els drets reconeguts per aquest article 8 i l'article 9 s'acrediten fins al dia de la constitució de la nova legislatura.*

ARTICLE 9. AFILIACIÓ A LA SEGURETAT SOCIAL

- 1. El Parlament pot establir amb les entitats gestores de la Seguretat Social els convenis necessaris per a donar-hi d'alta o, si escau, afiliar-hi els diputats que ho desitgen. Les bases de la cotització, l'acció protectora dispensada i l'abonament de les cotitzacions estan subjectes a les normes de seguretat social de caràcter general o especial aplicables.*
- 2. En el cas dels funcionaris públics que per llur dedicació parlamentària es troben en situació de serveis especials, el que estableix l'apartat 1 s'ha d'estendre a les quotes de classes passives, si escau.*
- 3. Els diputats que són funcionaris i es troben en situació de servei actiu conserven el règim de seguretat social que els correspon en l'administració a què pertanyen, d'acord amb el que disposa la legislació sobre incompatibilitats.*

ARTICLE 12. DECLARACIÓ D'ACTIVITATS I BÉNS

- 1. Els diputats han de presentar al Parlament les declaracions d'activitats i béns, d'acord amb el que estableix l'article 16.1.b, segons el model aprovat per la Mesa i amb el contingut següent:*
 - a) Una declaració de les activitats professionals, laborals o empresarials que exerceixen i dels càrrecs públics que ocupen.*
 - b) Una declaració de béns, que ha de detallar el patrimoni de qui declara.*

PARLAMENT DE CATALUNYA

- 2. En el cas que hi hagi cap canvi en la situació relativa a les activitats o als càrrecs públics declarats pels diputats, aquests ho han de comunicar a la Comissió de l'Estatut dels Diputats en el termini d'un mes des que s'ha esdevingut, per tal que la Comissió emeti un dictamen, si escau, respecte a la nova situació, en el termini de vuit dies. Si el canvi que es declara consisteix en el cessament d'algun càrrec o activitat, la Comissió no ha d'elaborar el dictamen.*
- 3. Els diputats han de presentar, abans del 30 de juliol de cada any, una còpia de la declaració de liquidació de l'impost sobre la renda i el patrimoni presentada a l'Administració tributària del mateix exercici, o la certificació de no haver-ho fet, en el cas que no estiguin obligats a presentar-la.*
- 4. L'incompliment de l'obligació establerta pels apartats 2 i 3 pot comportar la suspensió dels drets econòmics per un període màxim d'un mes, acordada pel Ple del Parlament a proposta de la Comissió de l'Estatut dels Diputats, després d'haver instruït l'expedient corresponent i d'haver escoltat el diputat o diputada afectat.*
- 5. Els diputats han de presentar també la declaració a què fa referència l'apartat 1.b en acabar el mandat, o en perdre la condició de diputat o diputada.*
- 6. El Registre d'interessos dels diputats del Parlament recull la informació facilitada per aquests d'acord amb els apartats 1.a i b i 3 i està sota la custòdia de la Secretaria General. La informació relativa a les activitats i els càrrecs és de caràcter públic.*
- 7. Un cop transcorreguts quatre anys de la pèrdua de la condició de diputat o diputada, les declaracions s'han de destruir.*

ARTICLE 25. MITJANS MATERIALS I CONTROL

- 1. El Parlament ha de posar a disposició dels grups parlamentaris els locals i els mitjans materials suficients. Els grups parlamentaris també han de disposar dels recursos humans i dels mitjans materials necessaris per a exercir amb eficàcia i eficiència llurs funcions, especialment en l'àmbit de l'assessorament tècnic i el suport administratiu. En aquest sentit, el Parlament pot signar acords i convenis amb altres administracions en matèria de personal. Així mateix, ha d'assignar-los, a càrrec del seu pressupost, una subvenció fixa i una altra de variable, les quals ha de determinar la Mesa ampliada, tenint en compte la importància numèrica de cada un d'ells i l'import global del pressupost del Parlament.*
- 2. Els grups parlamentaris han de portar una comptabilitat específica de la subvenció a què fa referència l'apartat 1, la qual és controlada en els termes que estableix la legislació que hi és aplicable.*

PARLAMENT DE CATALUNYA

RETRIBUCIONS ANUALS BRUTES DELS DIPUTATS I LES DIPUTADES

Pressupost 2011

Les retribucions dels diputats es van congelar l'any 2008 i, des de l'1 de juny de 2010 fins ara, s'han reduït d'un 15 per cent per als membres de la mesa i els presidents dels grups parlamentaris, d'un 10 per cent per als portaveus dels grups i d'un 8 per cent per a la resta de diputats.

I. Retribucions dels membres de la mesa

Presidència	130.011,19€
Vicepresidència	99.765,52€
Secretaria	81.311,63€

II. Retribucions per a la resta de diputats

La retribució de la resta de diputats, la integra una assignació, un únic complement per raó del càrrec (si n'ocupen cap) i la indemnització per despeses de viatge i desplaçaments.

Assignacions

Assignació per al president de grup parlamentari	37.143,12€
Assignació per al portaveu de grup i subgrup parlamentari	39.328,01€
Assignació per a la resta de diputats	40.201,96€

PARLAMENT DE CATALUNYA

Complements per raó del càrrec (incompatibles entre si)

President de grup	43.460,11€
Portaveu de grup i subgrup	39.442,79€
Portaveu adjunt 1 de grup	26.295,19€
Portaveu adjunt 2 de grup	19.721,39€

Els grups amb més de 45 diputats tenen dret a un president, un portaveu, un portaveu adjunt 1 i quatre portaveus adjunts 2.

Els grups d'entre 26 i 44 diputats tenen dret a un president, un portaveu, un portaveu adjunt 1 i dos portaveus adjunts 2.

Els grups d'entre 16 i 25 diputats tenen dret a un president, un portaveu, un portaveu adjunt 1 i un portaveu adjunt 2.

Els grups d'entre 10 i 15 diputats tenen dret a un president, un portaveu i un portaveu adjunt 1.

Els subgrups parlamentaris del grup mixt tenen dret a un portaveu cadascun.

Comissions legislatives o creades per llei	
Presidència	10.079,76€
Vicepresidència i secretaria	5.375,86€
Portaveu grup/subgrup	8.063,92€

Comissions de seguiment, estudi o investigació	
Presidència	8.063,92€
Vicepresidència, secretaria i portaveus grup/subgrup	5.375,86€

PARLAMENT DE CATALUNYA

Indemnització per despeses de viatge i desplaçaments, tenint en compte el lloc de residència

Resident a Barcelona ciutat o als municipis de l'anterior Àrea Metropolitana	21.605,22€
Resident fora dels municipis anteriors i fins a 80 quilòmetres de Barcelona	28.090,02€
Resident entre 81 i 190 quilòmetres de Barcelona	30.156,56€
Resident a més de 191 quilòmetres de Barcelona	30.411,92€

III. Subvencions a grups i subgrups parlamentaris

Convergència i Unió	6.991.810€
Socialistes	3.430.140€
Partit Popular de Catalunya	2.382.590€
Iniciativa per Catalunya Verds-Esquerra Unida i Alternativa	1.544.550€
Esquerra Republicana de Catalunya	1.544.550€
Grup mixt	1.209.334€

PARLAMENT DE CATALUNYA

Instruccions de la Mesa del Parlament per a l'organització i el funcionament del Registre d'interessos dels diputats del Parlament de Catalunya

Antecedents

L'article 12.6 del nou Reglament del Parlament de Catalunya, aprovat el 22 de desembre de 2005, crea el Registre d'interessos dels diputats del Parlament, que ha de recollir les declaracions de les activitats professionals, laborals o empresarials que exerceixen, dels càrrecs públics que ocupen i dels béns i el patrimoni presentades pels diputats en compliment del que disposen els apartats 1, 3 i 5 del mateix article 12. La regulació reglamentària és reduïda i l'experiència pròpia i l'evolució en el dret comparat en aquesta matèria aconsellen determinar els criteris de gestió i publicitat d'aquest instrument, que contribueix a la transparència de la institució.

Tenint en compte el que s'ha exposat, la Mesa adopta els criteris següents en l'organització i el funcionament del Registre d'interessos.

I. Funció

La funció del Registre d'interessos dels diputats del Parlament de Catalunya és la inscripció i el dipòsit de les declaracions presentades pels diputats en compliment de l'article 12 del Reglament del Parlament de Catalunya.

II. Custòdia i gestió

1. El Registre d'interessos dels diputats del Parlament de Catalunya està sota la custòdia de la Secretaria General.

2. La custòdia del Registre d'interessos comprèn els actes de gestió següents:

a) Inscriure la presentació de les declaracions i de les modificacions en el llibre corresponent fent constar el nom del diputat o diputada que la presenta i la signa, la data i la secció a què correspon.

b) Conservar les declaracions.

c) Ordenar la publicació del contingut de les declaracions i de les modificacions i l'exhibició d'aquestes declaracions a les persones que ho sol·licitin, en els termes i d'acord amb el procediment que estableix l'apartat VI.

d) Conservar les còpies de les declaracions tributàries a què fa referència l'article 12.3 del Reglament del Parlament de Catalunya.

PARLAMENT DE CATALUNYA

III. Seccions del Registre d'interessos

El Registre d'interessos dels diputats del Parlament de Catalunya es compon de dues seccions:

- a) La secció A, relativa a les activitats professionals, laborals o empresarials i els càrrecs públics dels diputats.
- b) La secció B, relativa als béns dels diputats, que ha de detallar el patrimoni de la persona declarant.

IV. Model de declaracions

Les declaracions, i les modificacions de què puguin ésser objecte, s'han de presentar conformement al model que aprovi la Mesa del Parlament, el qual ha de tenir el grau de detall suficient, d'acord amb el contingut de les seccions que estableix l'apartat III, per a considerar completa adequadament la finalitat del Registre d'interessos.

V. Presentació de les declaracions

- 1. Les declaracions corresponents a la secció A del Registre d'interessos es presenten al Registre General del Parlament, que n'ha de trametre l'original a la Secretaria General i una còpia a la Comissió de l'Estatut dels Diputats.
- 2. Les declaracions corresponents a la secció B del Registre d'interessos es presenten a la Secretaria General del Parlament, que n'ha d'ordenar la inscripció corresponent i l'arxivament.

VI. Publicitat i accés

- 1. Les declaracions corresponents a la secció A del Registre d'interessos han d'ésser publicades, en la forma que determini la Mesa del Parlament, dins del mes següent a l'acord del Ple sobre la compatibilitat del diputat o diputada.
- 2. L'accés a les declaracions corresponents a la secció B del Registre d'interessos, per a casos concrets i individualitzats, està reservat a:
 - a) Els membres de la Comissió de l'Estatut dels Diputats que ho demanin motivadament, amb l'autorització prèvia de la Mesa del Parlament.
 - b) Els òrgans judicials, en el marc d'actuacions processals, amb la resolució corresponent i amb l'aplicació de les prerrogatives parlamentàries.

Palau del Parlament, 15 de desembre de 2009