
DECRET
 /2015, de , pel qual es creen en el si del Govern de la Generalitat de Catalunya la Comissió de Govern d'Economia i Ocupació, la Comissió de Govern d’Afers Exteriors, Institucionals i Transparència, i la Comissió de Govern per a l’Estat del Benestar

L’article 31 de la Llei 13/2008, del 5 de novembre, de la presidència de la Generalitat i del Govern preveu la possibilitat que el Govern pugui crear en el seu si comissions de Govern, de caràcter temporal o permanent, les quals tindran les funcions que específicament els atribueixi o els delegui.

La creació d’aquestes comissions té per objecte coordinar l’actuació departaments afectats i reforçar la presa de decisions col·legiada, tot i delegant a aquests òrgans un seguit de competències que són pròpies del Govern.

En aquest sentit, raons d’eficiència i de coordinació política i administrativa aconsellen la creació de tres Comissions de Govern, que afecten als àmbits dels afers exteriors, institucionals i de la transparència, de l’economia i l’ocupació i de les polítiques relacionades amb l’Estat del Benestar i que són presidides, respectivament, pel vicepresident del Govern, si ha estat nomenat, i per les persones titulars dels Departaments d’Afers Exteriors i Relacions Institucionals, i per la persona titular del Departament de la Presidència. En el cas que no hagi estat nomenat un/a vicepresident/a del Govern, presideix la Comissió de Govern d’Economia i Ocupació la persona titular del Departament d’Economia i Hisenda.

D’acord amb el que estableix l’article 26.e) de la Llei 13/2008, del 5 de novembre, de la presidència de la Generalitat i del Govern;

Article 1
Creació

[bookmark: _GoBack]Es creen en el si del Govern de la Generalitat de Catalunya, amb caràcter permanent, la Comissió de Govern d'Economia i Ocupació, la Comissió de Govern d’Afers Exteriors, Institucionals i Transparència, i la Comissió de Govern per a l’Estat del Benestar.

Article 2
Composició

2.1 Formen part de la Comissió de Govern d'Economia i Ocupació el/la vicepresident/a del Govern, si ha estat nomenat/da, que la presideix, i les persones titulars del Departament d’Economia, del Departament d’Empresa i Coneixement, del Departament d’Agricultura, Alimentació, Ramaderia i Pesca, del Departament de Territori i Sostenibilitat i del Departament de Treball i Afers Socials. En el cas que no hagi estat nomenat un/a vicepresident/a del Govern, presideix la Comissió la persona titular del Departament d’Economia.

2.2 Formen part de la Comissió de Govern d’Afers Exteriors, Institucionals i Transparència la persona titular del Departament d’Afers Exteriors i Relacions Institucionals, que la presideix i les persones titulars del Departament de Governació, del Departament d’Interior i del Departament de Justícia.

2.3 Formen part de la Comissió de Govern per a l’Estat del Benestar la persona titular del Departament de la Presidència, que la presideix i les persones titulars del Departament de Salut, del Departament d’Ensenyament i del Departament de Cultura.

2.4 Assisteix també a les reunions de les comissions previstes als apartats anteriors qualsevol altre membre del Govern que no formi part de la comissió quan així s'hagi previst a la convocatòria per raó de les matèries a tractar en l'ordre del dia de la reunió.

2.5 La presidència de la Comissió, a proposta de la persona titular del Departament corresponent, pot autoritzar l'assistència a la sessió, amb veu i sense vot, del secretari general i dels secretaris sectorials. Excepcionalment, i pel mateix procediment, es pot autoritzar l'assistència d'altres càrrecs directius del Departament.

2.6 Exerceix la secretaria de cadascuna d'aquestes comissions, amb veu però sense vot, la persona titular de la Secretaria del Govern i el secretari o secretària general del Departament la persona titular del qual ostenti la presidència que substitueix el secretari o secretària titular en la seva absència.

Article 3
Funcions de la Comissió de Govern d'Economia i Ocupació

3.1 A la Comissió de Govern d'Economia i Ocupació li corresponen les funcions següents:

a) Coordinar l'elaboració i l'execució de directrius i de disposicions en matèria econòmica, d’ocupació i territori i en especial debatre en l'inici de la seva tramitació, les línies bàsiques dels projectes de llei, així com dels decrets d'especials rellevància en l'àmbit propi de la Comissió.
b) Programar les activitats interdepartamentals en matèria de política econòmica, d’ocupació i territori prenent en consideració, si escau, els plans d'actuació abans de sotmetre'ls al Govern per a la seva aprovació.
c) Examinar assumptes d'interès comú dels departaments que la integren.
d) Preparar les reunions del Govern en l'àmbit propi de la Comissió.

3.2 Es deleguen en la Comissió de Govern d'Economia i Ocupació, i en l'àmbit dels departaments que en formen part, les següents competències del Govern:

a) L'autorització prèvia per a la concessió de subvencions i ajudes, quan per raó de l'import sigui competència del Govern.
b) La resolució d'expedients sancionadors.
c) Els acords d'ocupació urgent dels béns en el procediment d'expropiació i els acords pels quals es reconeix la reversió.
d) L'autorització quan així s'exigeixi per la normativa aplicable, de les operacions de préstec, endeutament i aval, de les entitats que conformen el sector públic de la Generalitat.
e) L'aprovació o l’autorització, segons correspongui, dels convenis i acords de col•laboració als quals fa referència l’article 26.k) de la Llei 13/2008, del 5 de novembre, de la presidència de la Generalitat i del Govern.
f) L'autorització per a la celebració i, quan s'escaigui, per a altres actuacions en relació amb els contractes de l'Administració de la Generalitat que, per aplicació de la legislació vigent, requereixin l'aprovació del Govern.
g) La creació, modificació, divisió o extinció d’entitats i organismes públics o privats que depenguin o que hi siguin vinculats i aprovar-ne els estatus, si els acords esmentats no requereixen una llei del Parlament, i d’acord amb la política general del Govern en matèria de sector públic.
h) L'aprovació de tarifes d'empreses públiques.
i) L'adquisició, l'acceptació, la constitució i la cessió d'immobles i de drets reals.
j) Les altres competències que el Govern li delegui expressament, mitjançant acord.

Article 4
Funcions de la Comissió de Govern d’Afers Exteriors, Institucionals i Transparència

4.1 A la Comissió de Govern d’Afers Exteriors, Institucionals i Transparència li corresponen les funcions següents:

a) Coordinar l'elaboració i l'execució de directrius i de disposicions en matèria d’afers exteriors, institucionals i de transparència i en especial debatre en l'inici de la seva tramitació, les línies bàsiques dels projectes de llei, així com dels decrets d'especial rellevància en l'àmbit propi de la Comissió.
b) Programar les activitats interdepartamentals en matèria de política exterior, institucional i de transparència prenent en consideració, si escau, els plans d'actuació abans de sotmetre'ls al Govern per a la seva aprovació.
c) Examinar assumptes d'interès comú dels departaments que la integren.
d) Preparar les reunions del Govern en l'àmbit propi de la Comissió.

4.2 Es deleguen en la Comissió de d’Afers Exteriors, Institucionals i Transparència, i en l'àmbit dels departaments que en formen part, les següents competències del Govern:

a) L'autorització prèvia per a la concessió de subvencions i ajudes, quan per raó de l'import sigui competència del Govern.
b) La resolució d'expedients sancionadors.
c) Els acords d'ocupació urgent dels béns en el procediment d'expropiació i els acords pels quals es reconeix la reversió.
d) L'aprovació o l’autorització, segons correspongui, dels convenis i acords de col·laboració als quals fa referència l’article 26.k) de la Llei 13/2008, del 5 de novembre, de la presidència de la Generalitat i del Govern.
e) L'aprovació de l'oferta d'ocupació pública.
f) L'establiment de les directrius per a l'aplicació del règim retributiu dels funcionaris, així com l'aprovació d'acords de meses sectorials de negociació.
g) La resolució de procediments disciplinaris que preveu la legislació de la funció pública, quan estigui atribuïda al Govern.
h) La declaració d’interès públic pel desenvolupament d’un altre lloc de treball al sector públic.
i) El reconeixement de les comunitats catalanes a l'exterior.
j) La creació, modificació, divisió o extinció d’entitats i organismes públics o privats que depenguin o que hi siguin vinculats i aprovar-ne els estatus, si els acords esmentats no requereixen una llei del Parlament, i d’acord amb la política general del Govern en matèria de sector públic.
k) L'autorització per a la celebració i, quan s'escaigui, per a altres actuacions en relació amb els contractes de l'Administració de la Generalitat que, per aplicació de la legislació vigent, requereixin l'aprovació del Govern.
l) Les altres competències que el Govern li delegui expressament, mitjançant acord.

Article 5
Funcions de la Comissió de Govern per a l’Estat del Benestar

5.1 A la Comissió de Govern per a l’Estat del Benestar li corresponen les funcions següents:

a) Coordinar l'elaboració i l'execució de directrius i de disposicions en matèria de salut, ensenyament i cultura i en especial debatre en l'inici de la seva tramitació, les línies bàsiques dels projectes de llei, així com dels decrets d'especials rellevància en l'àmbit propi de la Comissió.
b) Programar les activitats interdepartamentals en matèria de disposicions en matèria de salut, ensenyament i cultura prenent en consideració, si escau, els plans d'actuació abans de sotmetre'ls al Govern per a la seva aprovació.
c) Examinar assumptes d'interès comú dels departaments que la integren.
d) Preparar les reunions del Govern en l'àmbit propi de la Comissió.

5.2 Es deleguen en la Comissió de Govern per a l’Estat del Benestar, i en l'àmbit dels departaments que en formen part, les següents competències del Govern:

a) L'autorització prèvia per a la concessió de subvencions i ajudes, quan per raó de l'import sigui competència del Govern.
b) La resolució dels procediments sancionadors.
c) Els acords d'ocupació urgent dels béns en el procediment d'expropiació i els acords pels quals es reconeix la reversió.
d) L'aprovació o l’autorització, segons correspongui, dels convenis i acords de col•laboració als quals fa referència l’article 26.k) de la Llei 13/2008, del 5 de novembre, de la presidència de la Generalitat i del Govern.
e) La creació d'equipaments en els àmbits materials de competència d'aquesta Comissió.
f) La declaració de béns culturals d’interès nacional i les declaracions relatives al patrimoni festiu de Catalunya.
g) La creació i supressió de centres educatius
h) La creació, modificació, divisió o extinció d’entitats i organismes públics o privats que depenguin o que hi siguin vinculats i aprovar-ne els estatus, si els acords esmentats no requereixen una llei del Parlament, i d’acord amb la política general del Govern en matèria de sector públic.
i) L'autorització per a la celebració i, quan s'escaigui, per a altres actuacions en relació amb els contractes de l'Administració de la Generalitat que, per aplicació de la legislació vigent, requereixin l'aprovació del Govern.
j) Les altres competències que el Govern li delegui expressament, mitjançant acord.

Article 6
Funcionament

6.1 Les comissions de Govern es reuneixen convocades per la presidència. La convocatòria anirà acompanyada de l'ordre del dia preparat per la presidència a qui assistirà el/la secretari/ària de la Comissió.

6.2 Per a la validesa de les deliberacions i dels acords, cal que hi siguin presents la persona que exerceix la presidència i la meitat més un dels titulars dels departaments convocats.

6.3 En cas d'absència del president o presidenta, la presidència de les reunions correspon a la persona titular del Departament que ocupi el primer lloc en l’ordre de prelació protocol·lària.

6.4 La presidència de cada comissió podrà establir les normes internes de funcionament.

6.5 Els acords de les comissions de Govern han de constar en una acta que ha d'estendre la persona que exerceix la secretaria.

6.6 Els membres de les comissions han de guardar secret de les deliberacions o de les opinions i els vots que cadascú hi emet.

6.7 Tots els acords de les comissions que preveu aquest Decret que tinguin implicacions pressupostàries o patrimonials, hauran de disposar prèviament de l'informe favorable del Departament d'Economia i Hisenda. En especial, aquesta disposició serà d'aplicació en relació amb actuacions de foment, política d'ocupació i funció pública o signatura de convenis amb d'altres administracions.

6.8 Sens perjudici de la necessària notificació als interessats, no serà precís un acte formal d'avocació per part del Govern, quan, per raons d'urgència, sigui sotmès a la seva aprovació un acord que, en els termes d'aquest Decret i per delegació, hauria d'aprovar una comissió.

6.9 El president/a de la comissió pot sotmetre al Govern l'aprovació d'aquells assumptes que per la seva naturalesa o transcendència consideri oportú que siguin decidits per aquest òrgan.

6.10 Les convocatòries amb els ordres del dia i les actes de les comissions de Govern es traslladaran a tots els membres del Govern i s'acompanyaran a l'ordre del dia de la següent sessió del Govern.

6.11 A les convocatòries es farà constar si algun dels assumptes de l'ordre del dia afecta els departaments els titulars dels quals no formen part de la respectiva comissió de Govern.

6.12 El suport administratiu a les funcions de la secretaria de les comissions de Govern l'exerceix l'Oficina del Govern.

Disposicions finals

Primera
Els acords que, per delegació del Govern, siguin sotmesos a les comissions creades per aquest decret, són objecte d’examen i deliberació prèvia del Consell Tècnic, en els termes que preveu l'article 8 del seu Reglament, aprovat pel Decret 413/2011, de 13 de desembre i es tramiten d’acord amb el procediment general establert per a aquest tipus d’iniciatives.

Segona
Aquest Decret entrarà en vigor el mateix dia de la seva publicació al Diari Oficial de la Generalitat de Catalunya
1

