

Les institucions polítiques de l’Estat

 133 Guia d’estudi per a l’accés a la PG-ME – Àmbit institucional

Tema B.6.
Les institucions polítiques de l’Estat

1. Les Corts Generals
1.1. Funcions
1.2. L’autonomia de les cambres
1.3. Composició del Congrés i del Senat

2. El Govern
2.1. Funcions
2.2. Composició
2.3. Nomenament i cessament dels membres del Govern

3. La Corona
3.1. Les funcions del rei
3.2. L’estatut jurídic del rei

4. Les relacions de confiança entre les Corts Generals i el Govern
4.1. La moció de censura
4.2. La qüestió de confiança

5. Altres institucions de l’Estat
5.1. El Tribunal de Comptes
5.2. El Consell d’Estat

Les institucions polítiques de l’Estat

 134 Guia d’estudi per a l’accés a la PG-ME – Àmbit institucional

Tema B.6.
Les institucions polítiques de l’Estat

Entenem per òrgans constitucionals aquells que són essencials per a l’existència del mateix Estat, de
manera que la seva desaparició o transformació implica un canvi en l’estructura de l’Estat. En aquesta
categoria s’inclouen: la Corona, les Corts Generals i el Govern.

1. Les Corts Generals

Les Corts Generals són la suprema institució representativa del poble espanyol i té una estructura bicameral
formada pel Congrés dels diputats, que representa l’Estat atenent criteris de població, i el Senat, que
representa els diferents territoris de l’Estat espanyol.

1.1. Funcions

Les Corts Generals tenen les funcions següents:

a) Potestat legislativa: en la mesura que les Corts Generals representen el poble espanyol, la CE
els reserva, en exclusiva, la capacitat de fer lleis. Aquestes són obligatòries per a tots els seus
destinataris: tant per als òrgans estatals, governamentals i judicials, com per als ciutadans. L’únic límit
a la seva actuació el tenen en la supremacia de la CE.

b) Aprovació del pressupost: la iniciativa legislativa en matèria pressupostària correspon al Govern,
però la seva aprovació s’ha de fer mitjançant una llei singular i de caràcter anual de les Corts
Generals.

c) Atorgar la confiança al Govern: en la mesura que les Corts Generals representen la voluntat del
poble, el Govern necessita de la seva confiança per poder dur a terme la seva gestió política.

d) Control de l’acció de govern: un cop concedida la confiança, les Corts Generals retenen la
capacitat de control de l’acció política governamental diària, mitjançant les preguntes, les
interpel·lacions i la creació de comissions d’investigació.

e) Impuls de l’acció del Govern: orienten el rumb de l’acció governamental mitjançant l’adopció de
proposicions no de llei, resolucions i mocions dirigides al Govern.

Les institucions polítiques de l’Estat

 135 Guia d’estudi per a l’accés a la PG-ME – Àmbit institucional

1.2. L’autonomia de les cambres

La CE preveu determinats mecanismes perquè les Corts Generals puguin desenvolupar aquestes tasques
amb absoluta independència respecte de la resta de poders de l’Estat, i en especial del poder executiu. Per
això, la CE dota les Corts Generals d’una autonomia orgànica i funcional que es concreta en:

a) Autonomia reglamentària: ambdues cambres poden aprovar els seus respectius reglaments
d’organització i funcionament intern.

b) Autonomia de govern intern: els seus òrgans rectors (els presidents del Congrés i del Senat i les
meses respectives) són elegits pels membres de cada cambra, sense interferències externes.

c) Autonomia administrativa: el personal al servei de les Corts Generals no forma part de
l’Administració pública, que se situa sota la dependència i la direcció del Govern, sinó que tenen el
seu propi estatut personal.

d) Autonomia pressupostària: les cambres aproven autònomament el seu pressupost respectiu
(que s’ha d’integrar en els pressupostos generals de l’Estat) i gaudeixen d’autonomia en la despesa.

1.3. Composició del Congrés i del Senat

El Congrés dels diputats representa l’Estat atenent criteris de població i es compon d’un mínim de 300 i un
màxim de 400 diputats. És la Llei orgànica del règim electoral general la que en l’actualitat fixa el nombre
definitiu de membres en 350. La circumscripció electoral és la província. El nombre total de diputats es
distribueix assignant a cada circumscripció un mínim inicial de dos diputats i la resta es distribueix en
proporció a la població mitjançant una fórmula electoral (la Llei d’Hondt). Ceuta i Melilla estan representades
cadascuna per un diputat.

El sufragi es fa mitjançant llistes electorals tancades i bloquejades de candidats, i el nombre de
representants electes que correspon a cada candidatura es distribueix en proporció al nombre total de vots
aconseguits en cada circumscripció. El període de representació és per tot el temps de durada d’una
legislatura, és a dir, quatre anys, excepte que amb anterioritat es produeixi una dissolució anticipada de les
cambres.

El Senat és la cambra de representació territorial. La CE estableix dos mecanismes per a l’elecció dels
senadors, però la seva composició no té un nombre fix, sinó que varia en funció de la població. Els dos
mecanismes són:

a) Elecció directa de senadors: són 208 que s’escullen de la manera següent: 4 per província, 3 per
les illes majors, 1 per cada illa menor o agrupacions d’illes, 2 per Ceuta i 2 per Melilla. La fórmula
electoral és majoritària, i es basa en la votació de tres noms d’entre els quatre que figuren en una
llista oberta i s’escullen els quatre que aconsegueixen més vots en cada circumscripció.

b) Elecció de senadors pels parlaments de les diferents comunitats autònomes: cada comunitat
autònoma ha d’escollir directament un senador més un altre per cada milió d’habitants del seu
territori.

El mandat dels senadors acaba, com en el Congrés, transcorreguts quatre anys des de la seva elecció, o el
dia de la dissolució de la cambra.

La CE preveu una sèrie de garanties perquè els membres de les Corts Generals puguin dur a terme les
seves funcions d’una forma lliure i independent: la inviolabilitat (els parlamentaris no poden ser jutjats per les
opinions i vots realitzats en l’exercici de les seves funcions) i la immunitat (els diputats i senadors només
poden ser detinguts en cas de delicte flagrant i no poden ser inculpats ni processats sense la prèvia
autorització de la seva cambra respectiva, mitjançant la concessió del suplicatori).

Les institucions polítiques de l’Estat

 136 Guia d’estudi per a l’accés a la PG-ME – Àmbit institucional

2. El Govern

2.1. Funcions

El Govern és la institució encarregada de la direcció de la política interior i exterior de l’Estat. Per fer-ho,
està dotada d’una Administració civil i militar. A més, el Govern exerceix la funció executiva, que consisteix a
complir i fer complir les lleis, per a la qual se li encomana l’exercici de la potestat reglamentària.

2.2. Composició

El Govern està format pel president del Govern, que ocupa una posició preeminent; els vicepresidents, en el
cas que el president ho consideri oportú, que l’auxilien en la seva tasca de direcció; els ministres, que són
designats pel president del Govern i se situen al capdavant de les diferents àrees o parcel·les en què
s’organitza l’Administració pública, i els altres membres que estableixi la llei (la Llei 50/1997, del Govern, ha
optat per no incloure cap altre càrrec dins el que s’entén estrictament per Govern).

El Govern és, doncs, un òrgan col·legiat, que actua sota la direcció del president del Govern i a través del
Consell de Ministres. Tots els membres del Govern responen de la seva gestió davant el Congrés dels
Diputats i, a més, cadascun respon de forma individual per la seva gestió política, davant el president del
Govern, i de la seva responsabilitat criminal, davant els tribunals de justícia.

Pel que fa a l’estatut jurídic dels membres del Govern, la CE disposa que no poden exercir altres funcions
representatives que les pròpies del mandat parlamentari, ni cap altra funció pública que no es derivi del seu
càrrec, ni cap activitat professional o mercantil. És a dir, se’ls exigeix una dedicació exclusiva. No gaudeixen
d’immunitat ni d’inviolabilitat excepte que, a més de la condició de membre del Govern, tinguin també la de
diputat o senador. En canvi, sí que gaudeixen d’aforament: la seva responsabilitat penal només pot ser
exigida pel Tribunal Suprem.

2.3. Nomenament i cessament dels membres del Govern

El nomenament del Govern consta de dues fases: la investidura del president del Govern pel Congrés dels
diputats; i un cop aquest ha estat investit, procedeix a la formació del Govern i a la designació dels seus
membres, que seran nomenats pel rei i tindran el càrrec de ministres. D’aquesta manera, el Govern adopta
una organització basada en el principi de jerarquia, ja que l’exercici del seu càrrec depèn directament de la
decisió del seu president i de la relació de confiança que hi hagi entre ells.

De forma similar al seu nomenament, els membres del Govern poden ser cessats, en qualsevol moment, pel
rei a proposta del president del Govern. Així mateix, d’acord amb el principi de responsabilitat solidària, el
Govern cessa conjuntament en tres casos concrets: després d’unes eleccions, en els casos de pèrdua de
confiança parlamentària i per dimissió o mort del president del Govern. En tots aquests casos, el Govern
cessant continua en funcions fins a la presa de possessió del nou govern.

3. La Corona

La forma política de govern de l’Estat espanyol és la monarquia parlamentària. La seva característica més
important és que la configuració de la figura del cap de l’Estat es concreta en la institució de la Corona, de la
qual el rei és el titular. La titularitat de la Corona té unes característiques especials: és vitalícia i la seva
successió es fa atenent criteris de transmissió hereditària.

Això significa que la CE ha de fer compatibles l’existència de la institució monàrquica amb el respecte al
principi democràtic. Per aquest motiu, la CE impedeix al rei participar en els actes de direcció política de
l’Estat i el configura únicament com a cap de l’Estat, i el separa expressament dels altres poders de l’Estat:
el legislatiu, el judicial i especialment l’executiu. D’aquesta manera, el rei representa la unitat de l’Estat i les
Corts Generals representen el poble espanyol.

Les institucions polítiques de l’Estat

 137 Guia d’estudi per a l’accés a la PG-ME – Àmbit institucional

3.1. Les funcions del rei

L’opció constitucional per excloure el rei del procés de presa de decisions polít iques condiciona el tipus de
funcions que aquest pot exercir en una monarquia parlamentària. D’aquesta manera, les funcions que la CE
atribueix al rei són eminentment de caràcter simbòlic o representatiu. D’entre aquestes, podem destacar les
de:

a) convocar i dissoldre les Corts Generals i convocar eleccions;

b) proposar candidat a president del Govern;

c) sancionar i promulgar les lleis;

d) expedir els decrets aprovats pel Consell de Ministres;

e) nomenar i remoure els membres del Govern a proposta del president;

f) declarar que la justícia s’administra en el seu nom;

g) representar l’alt patronatge de les reials acadèmies, i

h) tenir el comandament suprem de les forces armades.

A més del seu caràcter simbòlic, aquestes funcions són considerades des del punt de vista constitucional
com a actes deguts, és a dir, actes que el rei no pot negar-se a fer. D’aquesta manera, la seva intervenció
esdevé imprescindible en tots aquells supòsits en què la CE exigeix la seva actuació, però a la vegada és
simbòlica, en la mesura que el contingut dels actes en què ha de participar ja ha estat determinat pels
òrgans constitucionals de direcció política de l’Estat i, per tant, el rei no els pot modificar ni alterar.

3.2. L’estatut jurídic del rei

Juntament amb el caràcter vitalici del seu mandat i la successió hereditària del seu càrrec, la inviolabilitat i la
irresponsabilitat completen les característiques de la monarquia, d’acord amb la CE.

La inviolabilitat comporta que el rei no pot ser jutjat d’acord a les lleis penals. El rei no està subjecte a la
coerció legítima de l’Estat.

La irresponsabilitat significa que el rei no respon pels actes que fa, ja siguin polítics o exclusivament
personals. Els seus actes no estan subjectes a control constitucional ni jurisdiccional. La característica de la
irresponsabilitat no exclou en canvi la possible responsabilitat patrimonial del rei en qüestions de dret privat,
si bé per fer-ho efectiu cal actuar contra la Casa del Rei i el seu cap, però no pas contra la persona del rei.

En la mesura que la CE es basa en el principi democràtic, de tots els actes polítics que es facin a l’Estat,
se’n pot derivar responsabilitat. Però, com acabem de veure, el rei és irresponsable políticament i
penalment. Per tant, d’acord amb la CE, tots els actes en què intervé el rei han de ser contrasignats per una
altra persona, que acompanyi la signatura del cap de l’Estat perquè aquests puguin ser vàlids.

Aquesta figura, anomenada referendament, comporta la transmissió de la responsabilitat dels actes del rei a
la persona que contrasigna. Els actes del rei són referendats pel president del Govern o els ministres
competents. Excepcionalment, la proposta reial de candidat a president del Govern i la dissolució
automàtica de les Corts Generals (en aquells casos en què no s’hagi pogut completar el procediment
d’investidura del president del Govern) han de ser referendats pel president del Congrés dels diputats.

Les institucions polítiques de l’Estat

 138 Guia d’estudi per a l’accés a la PG-ME – Àmbit institucional

4. Les relacions de confiança entre les Corts Generals i el Govern

El sistema parlamentari espanyol es basa en el fet que el president del Govern ha de comptar amb la
confiança expressa del Congrés dels diputats. Aquest fet es visualitza en la necessitat de la investidura
parlamentària del President del Govern pel mateix Congrés, una vegada s’han fet les eleccions i un cop el
rei ha formulat una proposta de candidat, prèvia consulta amb els responsables designats pels grups polítics
que hagin obtingut representació parlamentària.

Per ser investit president, fa falta que, en una primera votació, el candidat proposat obtingui la majoria
absoluta dels vots del Congrés dels diputats. En cas contrari, n’hi ha prou que obtingui la majoria simple
dels vots en una segona votació que s’ha de fer transcorregudes 48 hores des de la primera votació. En cas
que no s’assoleixi aquesta majoria, el rei pot presentar successives propostes de candidats, en el termini
màxim de dos mesos. Si transcorregut aquest temps cap dels candidats proposats ha pogut obtenir la
confiança parlamentària, el rei dissol les dues cambres legislatives i convoca noves eleccions.

Ara bé, si un candidat obté el suport parlamentari suficient al seu programa de govern i és investit president,
aquesta confiança parlamentària gaudeix d’una protecció jurídica i política per assegurar l’estabilitat
governamental. Així, d’acord amb el funcionament del nostre sistema parlamentari, la CE preveu que la
confiança inicial es manté al llarg de tota la legislatura excepte que de forma expressa es demostri el
contrari. Per això la CE preveu dos mecanismes (clàssics dels sistemes parlamentaris), destinats a
comprovar que el Govern continua gaudint de la confiança del Congrés, la moció de censura i la qüestió de
confiança.

4.1. La moció de censura

És un mecanisme mitjançant el qual el Congrés dels diputats pot retirar la confiança que ha dipositat en un
president del Govern i substituir-lo per un altre que representi millor la situació política del moment. La moció
de censura prevista a la CE es configura com una moció de censura constructiva, en la mesura que la
censura del Govern només es pot aconseguir si hi ha un altre candidat, proposat pel Congrés, que és capaç
d’obtenir la confiança de la cambra.

L’objectiu principal de la moció consisteix a fer cessar el govern actual, però la regulació jurídica de la seva
tramitació es caracteritza per donar un major protagonisme al candidat que opta a presidir el nou govern.

Així doncs, el debat de la moció de censura que s’ha de fer en el Congrés dels diputats no consisteix
únicament en una exposició de les crítiques dels grups parlamentaris a la gestió del Govern, sinó en un
procediment mitjançant el qual els diputats que han presentat la moció (com a mínim una des ena part dels
membres del Congrés) i, especialment, el candidat proposat per a ser investit nou president, ha de
convèncer la majoria de la cambra.

Un cop exposat el que serà el seu programa de govern, la moció de censura se sotmet a votació. Si
prospera, és a dir, si obté els vots favorables de la majoria absoluta del Congrés, el govern actual ha de
cessar i el candidat alternatiu queda investit automàticament president, sense necessitat que es facin noves
eleccions.

4.2. La qüestió de confiança

És el mecanisme de què disposa el Govern per comprovar el suport polític amb què compta a la cambra
legislativa. En determinades situacions durant el seu mandat, el Govern pot apreciar que, per continuar
exercint les seves funcions amb eficàcia, o per prendre una decisió política d’especial transcendència,
necessita conèixer l’estat de la relació de confiança que té amb el Parlament o, en tot cas, renovar-la
expressament.

La presentació de la qüestió correspon exclusivament al president del Govern, prèvia deliberació amb el
Consell de Ministres. Un cop presentada, el president ha de sol·licitar la confiança de la cambra. Per obtenir-
la, n’hi ha prou que hi votin a favor la majoria simple dels diputats. Però, si la perd, el Govern ha de
presentar la seva dimissió al rei i s’inicia un nou procés per a l’elecció de president del Govern.

Les institucions polítiques de l’Estat

 139 Guia d’estudi per a l’accés a la PG-ME – Àmbit institucional

5. Altres institucions de l’Estat

Els òrgans constitucionals de l’Estat compten amb l’ajuda d’uns òrgans d’assessorament tècnic que els
auxilien en les seves tasques principals. D’entre els òrgans auxiliars cal destacar el Tribunal de Comptes, el
Defensor del Poble i el Consell d’Estat.

5.1. El Tribunal de Comptes

El Tribunal de Comptes és l’òrgan encarregat de fiscalitzar els comptes i la gestió econòmica de l’Estat i del
sector públic en general. Examina el compte general de l’Estat i, com a òrgan auxiliar del Parlament, remet
un informe anual a les Corts Generals. Així mateix, fa una funció jurisdiccional consistent a determinar la
responsabilitat comptable en què incorren aquells que tenen al seu càrrec la utilització de fons i cabals
públics.

5.2. El Consell d’Estat

És l’òrgan consultiu suprem del Govern (article 107 de la CE). Gaudeix d’autonomia orgànica i funcional i
emet dictàmens sobre qualsevol assumpte que li sol·licitin el Govern, els seus membres o els presidents de
les comunitats autònomes. La seva actuació és preceptiva sobre els projectes de decrets legislatius i els
avantprojectes de llei que hagin de dictar-se en execució de tractats internacionals així com d’altres supòsits
recollits a la llei (Llei orgànica 3/1980, de 22 d’abril, del Consell d’Estat). En l’exercici de la seva funció
consultiva, el Consell d’Estat vetlla pel respecte degut a la CE i la resta de l’ordenament jurídic.

Les institucions polítiques de l’Estat

 140 Guia d’estudi per a l’accés a la PG-ME – Àmbit institucional

Idees força

1. Entenem per òrgans constitucionals aquells que són essencials per a l’existència del mateix Estat, de
manera que la seva desaparició o transformació implica un canvi en l’estructura de l’Estat. En aquesta
categoria s’inclouen: la Corona, les Corts Generals i el Govern.

2. Les Corts Generals són la suprema institució representativa del poble espanyol i té una estructura
bicameral formada pel Congrés dels diputats i el Senat.

3. La CE dota les Corts Generals d’una autonomia orgànica i funcional que es concreta en: autonomia
reglamentària, autonomia de govern intern, autonomia administrativa i autonomia pressupostària.

4. El Congrés dels diputats representa l’Estat atenent criteris de població. El nombre total de diputats es
distribueix assignant a cada circumscripció un mínim inicial de dos diputats i la resta es distribueix en
proporció a la població mitjançant una fórmula electoral.

5. El Senat és la cambra de representació territorial. La CE estableix dos mecanismes per a l’elecció dels
senadors, però la seva composició no té un nombre fix, sinó que varia en funció de la població.

6. La CE preveu una sèrie de garanties perquè els membres de les Corts Generals puguin dur a terme les
seves funcions d’una forma lliure i independent: la inviolabilitat i la immunitat.

7. El Govern és la institució encarregada de la direcció de la política interior i exterior de l’Estat. És un
òrgan col·legiat, que actua sota la direcció del president del Govern i a través del Consell de Ministres.

8. El Govern adopta una organització basada en el principi de jerarquia, ja que l’exercici del càrrec de
ministre depèn directament de la decisió del seu president i de la relació de confiança que hi hagi entre ells.

9. La forma política de govern de l’Estat espanyol és la monarquia parlamentària. La seva característica
més important és que la configuració de la figura del cap de l’Estat es concreta en la institució de la Corona,
de la qual el rei és el titular. La titularitat de la Corona és vitalícia i la seva successió es fa atenent criteris de
transmissió hereditària. La inviolabilitat i la irresponsabilitat completen les característiques de la monarquia.

10. El sistema parlamentari espanyol es basa en el fet que el president del Govern ha de comptar amb la
confiança expressa del Congrés dels diputats, per això, la CE preveu dos mecanismes destinats a
comprovar que el Govern continua gaudint de la confiança del Congrés, la moció de censura i la qüestió de
confiança.

11. Els òrgans constitucionals de l’Estat compten amb l’ajuda d’uns òrgans d’assessorament tècnic que els
auxilien en les seves tasques principals. D’entre els òrgans auxiliars cal destacar el Tribunal de Comptes, el
Defensor del Poble i el Consell d’Estat.

Glossari

Aforament
Circumscripció electoral
Consell de Ministres
Contrasignats
Estructura bicameral
Fiscalitzar
Funció consultiva
Institució representativa
Investidura
Llistes electorals tancades i bloquejades
Majoria absoluta
Majoria simple

Monarquia parlamentària
Ordenament jurídic
Òrgan col·legiat
Òrgans constitucionals
Òrgans rectors
Preceptiu
Referendats
Responsabilitat solidària
Successió
Suplicatori
Transmissió hereditària
Vitalícia

