

O P I N I Ó D ' A C T U A L I T A T

EL FINANÇAMENT DELS PARTITS POLÍTICS

EL FINANÇAMENT DELS PARTITS POLÍTICS

Les relacions entre política i diner han estat sempre i són avui objecte de controvèrsia pública en la major part dels països democràtics. En les dues darreres dècades, s'ha criticat el cost excessiu de l'activitat electoral als Estats Units i en diversos països europeus i s'ha posat en relació amb l'existència de casos de corrupció individual i institucional en l'escena pública de molts estats.

Com se sap, també Espanya s'ha vist afectada per aquest fenomen. No es pot parlar, no obstant, de generalització de la corrupció. Ni tampoc de que existeixi una amenaça per a la democràcia. Les enquestes d'opinió, alhora que reflecteixen la condemna i rebuig social cap a la corrupció, assenyalen que els ciutadans mantenen una elevada valoració de la democràcia com a sistema d'organització i funcionament de la vida política. Però la reiteració d'aquestes pràctiques il·legals, així com el major grau d'atenció que ara li presta l'opinió pública, està provocant el deteriorament de la imatge dels partits i els polítics. Aquest deteriorament pot ser particularment nociu per a una democràcia com l'espanyola que, en termes comparatius, és molt més jove que la d'altres estats europeus.

De l'experiència espanyola relacionada amb els casos de corrupció institucional i del funcionament de la política democràtica s'han d'extreure algunes lliçons importants cara al futur. La primera, és que l'actual sistema de finançament dels partits polítics incentiva pràctiques de finançament il·legal que corrompen la vida pública. La segona, és que les pràctiques de finançament il·legal de la política estan contaminant les activitats econòmiques privades, especialment aquelles activitats que depenen, d'una o d'altra manera, de regulacions o decisions discrecionals dels poders públics. Però, en aquest cas, cal assenyalar que la corrupció és cosa de dos. Per això, el comportament ètic

ha de ser exigida no només als polítics i als dirigents dels partits, sinó també a tots els ciutadans i corporacions privades.

El Cercle d'Economia vol cridar l'atenció de l'opinió pública, dels governants, dels dirigents dels partits polítics, dels empresaris i dels ciutadans en general sobre aquestes pràctiques de corrupció individual i institucional, així com sobre les causes, conseqüències i mesures per eradicar-les. El correcte funcionament de les institucions públiques és un bé col·lectiu que, quan existeix, beneficia a tots els ciutadans i al funcionament eficient de l'economia. Per això, l'ètica política és un bé que cal protegir i fomentar. Al contrari, la corrupció acaba debilitant la confiança dels ciutadans en els partits i en els polítics democràtics i afavorint la receptivitat social a les propostes autoritàries de partits antidemocràtics i, inclús, d'altres organitzacions que s'aprofiten de la política per perseguir objectius antisocials.

I. CAUSES I CONSEQÜÈNCIES DE LES PRÀCTIQUES IL·LEGALS DE FINANÇAMENT DE LA POLÍTICA DEMOCRÀTICA

Les pràctiques il·legals de finançament de la política constitueixen una de les fonts més importants de la corrupció institucional que ha tingut lloc en el nostre país. En el fons d'aquestes pràctiques il·legals hi ha dues causes: D'una banda, el creixement de les despeses dels partits i de les campanyes. D'altra, l'escassa importància de l'autofinançament dels partits i la seva baixa afiliació. Aquests dos fets tenen conseqüències importants sobre les finances i la vida interna dels partits, generen efectes perversos sobre el funcionament de les institucions públiques i de les activitats econòmiques privades i provoquen la manca de transparència en les relacions entre política i diner.

Convé analitzar amb una mica més de detall aquestes causes i conseqüències de la corrupció derivada de l'actual sistema de finançament dels partits, perquè ens permetrà entreveure les solucions a aquest problema.

1. Creixement de les despeses dels partits i dels candidats

El creixement de les despeses dels partits i dels candidats és un fet cada cop més evident. La freqüència i diversitat de les eleccions, la disminució de l'afiliació i del treball voluntari dins dels partits i la professionalització d'una creixent burocràcia interna són factors que pressionen sobre les despeses. En aquest creixement influeixen també, d'una forma aguda, les despeses electorals.

Algunes d'aquestes despeses són inevitables i responen a la funció d'intermediació entre la societat i l'Estat que desenvolupen els partits. Però altres despeses, com les relacionades amb certs aspectes de la publicitat electoral no responen, a judici dels experts, a cap criteri d'eficàcia. No obstant això, en aquestes despeses de campanya electoral resideix la principal font d'endeutament i dèficit crònic dels partits.

Els partits i els candidats són presoners d'un dilema pel que fa a les despeses relacionades amb les campanyes electorals. A tots els interessaria reduir-les però davant del temor de que els altres no ho facin ningú s'atreveix a fer-ho. Per resoldre aquest dilema convé introduir una limitació externa a la despesa electoral, com s'ha fet en la legislació d'altres països.

2. Escàs autofinançament dels partits

L'afiliació als partits està en declivi en quasi tots els països democràtics. El protagonisme dels mitjans de comunicació i el canvi de condicions de vida ha posat en crisi el model de partits com organització de masses. En aquest context, Espanya és un dels països europeus amb menors nivells d'afiliació política. En descàrrega dels partits, cal dir que aquest tret no és exclusiu de les organitzacions polítiques, sinó que afecta a totes les organitzacions socials intermèdies d'afiliació voluntària: sindicats, patronals, organitzacions religioses

o d'altres, a excepció de les ONGs. La societat civil és encara molt dèbil a Espanya.

Una de les conseqüències d'aquesta baixa afiliació és l'escassa importància que té l'autofinançament mitjançant quotes i donacions dels afiliats en els ingressos dels partits. L'altra cara de la moneda d'aquesta situació és que els partits tenen una forta dependència respecte els recursos procedents de l'Estat.

3. Estatalització i burocratització dels partits

La baixa afiliació i l'escàs autofinançament tenen conseqüències perjudicials. D'una banda, allunya als partits de la societat. D'altra, la dependència dels fons procedents de l'Estat introdueix una tendència a l'estatalització dels partits i els resta independència. A l'aïllar-se cada cop més dels ciutadans, els partits perden legitimitat social i resten en mans de burocràcies internes professionalitzades. El poder d'aquestes burocràcies està assentat, en molts casos, en el paper que desenvolupen en la instrumentació de mecanismes de finançament irregular, en la confecció de llistes electorals i en altres aspectes de la vida interna dels partits. Això fa que institucions que haurien de ser exemple de presa de decisions obertes a la societat i de comportaments exemplars quant al seu finançament siguin, en molts casos, institucions tancades i opaques que faciliten el que alguns corruptes s'aprofitin d'aquestes circumstàncies.

Novament cal dir, que aquesta manca d'independència i burocratització és compartida per altres organitzacions socials intermèdies que també tenen en el seu Estat la seva principal o quasi única font d'obtenció de recursos. Però, a diferència d'aquestes, els partits tenen mitjans d'utilitzar el seu poder en favor propi, mitjançant la patrimonialització de la vida pública.

4. Patrimonialització de les institucions i administracions públiques

La tendència a la burocratització i l'allunyament de la societat afavoreixen pràctiques de patrimonialització de la vida pública per part dels partits i governants, entenent per això una ocupació excessiva de l'espai públic per part dels mateixos, sense que ciutadans individuals i altres institucions de la societat civil disposin de suficient espai d'intervenció per a ells mateixos.

Aquestes pràctiques de patrimonialització estan portant als partits a utilitzar les institucions, empreses i organismes públics com a terreny de reserva per als candidats no elegits, o en favor d'amics o militants que en moltes ocasions no tenen les capacitats professionals i els atributs personals exigibles per desenvolupar amb eficàcia i rectitud les responsabilitats al front d'aquestes institucions, empreses i organismes. La història recent espanyola té múltiples exemples d'aquest tipus de comportament. A això s'uneix el fet de que amb massa freqüència els partits en el poder usen les administracions públiques i els seus recursos humans i materials en benefici propi. El resultat és que es produeix una confusió entre partits, governs i administracions i institucions públiques que és perjudicial per als interessos generals i per a la transparència exigible en una societat democràtica.

II. ALGUNES PROPOSTES PER A LA REFORMA DEL FINANÇAMENT DELS PARTITS

Les tendències que acabem d'assenyalar fan urgent la reforma de l'actual sistema de finançament dels partits. La reforma ha de ser, primordialment, tasca d'experts i dels poders públics legítims per a això. Però, en qualsevol cas, creiem que els criteris als que han de respondre estan clars: ampliar el paper de la societat en el finançament dels partits i, com a

contrapartida, exigir el compliment estricte d'unes normes de publicitat i control extern dels seus comptes.

No creiem, si més no, que el simple canvi legal o la regulació detallada del finançament dels partits sigui suficient per acabar amb les pràctiques irregulars. Les anàlisis dels experts assenyalen que acostumen a abundar més les pràctiques irregulars en els països amb legislacions molt detallades. Però, l'anàlisi de l'experiència comparada de les reformes dutes a terme en altres països, de l'opinió dels experts, així com de l'estat de l'opinió pública permeten avançar algunes propostes per a aquesta reforma.

- **Elaboració d'un codi ètic sobre el finançament de la política que estigui recolzat per un fort consens social que condemni les pràctiques irregulars**

Com acabem d'assenyalar, l'experiència i el sentit comú adverteixen que les normes i sancions jurídiques per si soles no són suficients per eliminar les conductes de finançament irregular de la política. És necessari que existeixi una forta condemna social cap a aquestes pràctiques. Això només serà possible si existeix un ampli consens sobre uns valors i principis d'ètica política, compartits pels partits i el món empresarial, en la mesura en que uns i altres són els principals subjectes de les pràctiques de finançament il·lícit. Aquest consens social es veuria afavorit si existissin unes normes sobre el bon funcionament del finançament de la política democràtica, com el que fa poc s'ha elaborat sobre les normes del bon govern de les empreses (Codi Olivencia). El fet que fos voluntari no li restaria eficàcia, sempre i quan els ciutadans, les institucions de la societat civil i els mitjans de comunicació siguin intransigents amb el seu incompliment.

- **Foment de l'autofinançament dels partits mitjançant incentius fiscals**

Convé incentivar fiscalment l'autofinançament dels partits. Aquesta és una bona via per aconseguir la socialització de la política. A més, l'autofinançament donarà als partits major legitimitat social, major independència respecte l'Estat i d'altres fonts privades i restarà poder a les élites burocràtiques internes. En definitiva, donarà major profunditat a la democràcia al vincular als ciutadans amb els partits no només en el moment de votar sinó també en el seu sosteniment financer.

L'IRPF és un bon mecanisme per incentivar aquesta participació. Pot utilitzar-se la desgravació directa de les quotes i, parcialment, de les donacions, com es fa actualment dins l'IRPF amb els donatius a institucions d'interès públic no lucratiu. A més, l'obligació dels partits d'emetre un rebut per l'import de la quota o donació per a que es pugui presentar en la declaració de la renda dels afiliats o donants constituiria un mecanisme de control sobre els comptes dels partits. Els incentius haurien de ser elevats per a donacions de reduïda quantia, disminuir amb l'elevació de la donació i eliminar-se a partir de determinada magnitud. En relació amb les aportacions de persones jurídiques s'hauria de considerar la possibilitat de que aquest tipus de donacions rebés un tractament equiparable al que està previst per a les donacions en l'Impost de Societats. No obstant, no es pot deixar de banda el recel amb que una part de l'opinió pública veu aquest tipus de donacions. D'aquí que, el legislador ha de tenir en aquest punt una especial cura.

- **Establiment de límits a la quantia del finançament públic i a les despeses electorals**

Tots els sistemes de finançament dels partits en els països desenvolupats caminen d'una o d'altra forma cap a un sistema mixt de finançament dels partits, però limitant la quantia de les aportacions públiques.

No tant per la seva magnitud -inferior a l'aportació estatal a altres entitats i organitzacions socials-, sinó perquè així es frena la tendència a l'estatalització dels partits. L'experiència alemanya és, en aquest sentit, paradigmàtica. Estableix un límit relatiu consistent en que la quantia del finançament públic depèn del nivell d'autofinançament aconseguit i no pot superar aquest nivell. En segon lloc, estableix un límit absolut a la subvenció pública, que no es pot sobrepassar. Pensem que s'hauria de considerar aquest mecanisme de vinculació del finançament públic amb el privat perquè, d'una banda, incentiva les aportacions privades i, per altra, legitima el finançament públic, al connectar-lo amb el dels propis ciutadans.

Però, a més de limitar les despeses de funcionament dels partits s'han de controlar les despeses electorals. Aquesta partida constitueix, com vam dir, el component de la despesa que major influència té en l'endeutament i en el dèficit crònic dels partits, així com en les pràctiques de finançament il·legal. D'aquí, que aquest tipus de despeses hagi d'estar sotmès a especials restriccions.

A aquest respecte, caldria considerar també qüestions de caràcter constitucional o legal que incideixen en la multiplicació i freqüència de les campanyes i, per tant, en l'augment dels seus costos. Per exemple, l'extensió dels mandats electorals - en les Corts Generals, en els parlaments autonòmics i en els ens locals- de quatre o cinc anys. O també l'obligació de simultanejar la celebració de consultes electorals en determinades circumstàncies, amb la finalitat de concentrar l'esforç de les campanyes.

- **Publicitat, auditoria externa i control institucional de tots els ingressos i despeses dels partits**

La contrapartida a la major participació privada en el finançament dels partits ha de ser l'exigència de publicitat, auditoria externa i independent i el control institucional de tots els ingressos i despeses. Aquesta exigència no ha

d'estar connectada únicament amb el finançament públic, sinó que ha de comprendre totes les operacions d'ingressos i despeses, sigui quin sigui el seu origen i destí. Donat el caràcter d'institucions d'interès públic que la Constitució atribueix als partits, la societat té el dret de conèixer qui és darrere el seu finançament. La informació ha de ser l'antídote contra la possible utilització amb fins privats dels partits.

En principi, si ens atenim a la lletra de la llei, la legislació espanyola ja imposa algunes d'aquestes obligacions, com la de portar un llibre de Tresoreria, Inventaris i Balanços conformes als principis de Comptabilitat, o l'obligació d'organitzar un sistema de control intern. Però convindria donar major rigor a aquests mecanismes de control i establir un règim de sancions eficaç i dissuasiu. En aquest terreny no hi ha raons per a no aplicar als partits les exigències de publicitat, transparència, auditoria externa, control per òrgans superiors i sancions per incompliment que la legislació imposa a les empreses. A més, les obligacions de publicitat, auditoria i control s'haurien d'estendre a totes les fundacions i institucions que giren en l'òrbita dels partits. És cert que la nostra societat i bona part de les nostres empreses s'han incorporat molt recentment a la pràctica de la transparència en qüestions financeres, fiscals i comptables. Però aquest retard no justifica que no s'extremi l'exigència d'aquesta transparència als partits polítics.

La importància de les despeses electorals fa necessària una regulació específica per al seu control. La regulació espanyola actual sembla haver volgut seguir l'exemple de la francesa, a l'establir un administrador electoral a través del qual han de canalitzar-se tots els ingressos i despeses dels partits durant les campanyes. Però aquesta similitud només és en les formes. Les Juntes Electorals no són efectives com a organismes de control de la comptabilitat electoral. Ni tampoc ho es en l'actualitat el Tribunal de Comptes que ha de fiscalitzar a posteriori aquestes despeses. Ni les Juntes ni el Tribunal estan dotats -en personal, recursos i infraestructura- per desenvolupar plenament i amb la diligència i celeritat necessàries aquesta activitat de control.

L'increment de la dotació en personal i recursos d'aquests òrgans pot ser socialment molt rendible.

- **Sancions eficaces per als incompliments de les normes de finançament dels partits i dels límits a les despeses electorals**

La manca de desenvolupament efectiu fins ara del règim de sancions que estableix l'actual legislació ha deixat als òrgans de control sense instruments efectius per al compliment de les normes sobre finançament dels partits i limitació de les despeses electorals. Alguns països han sabut introduir règims de sancions financeres i penals, adequats en cada cas als seus respectius sistemes electorals, que semblen mostrar-se eficaços i dissuassius.

Però encara que es desenvolupi en el nostre cas aquest règim de sancions previst en la legislació, cal tenir present que si els òrgans de control - Junes Electoral, Tribunal de Comptes, etc.- segueixen sense actuar adequadament per manca de mitjans, aquest règim de sancions -per molt sever que sigui- no serà efectiu.

- **Regulació del deute pendent dels partits**

La revisió del sistema de finançament dels partits no pot ignorar la qüestió del seu deute pendent. A menys que se li doni una solució efectiva, es corre el risc de que el nou sistema quedi gravat, d'entrada, per aquest pes i indueixi novament a comportaments anòmals. La regulació de la devolució del deute pendent hauria d'ajustar-se a alguns criteris. Però, en qualsevol cas, hauria d'excloure's una amnistia o condonació automàtica del deute. No només per raons socials, sinó perquè afavoriria les conductes més irresponsables i perjudicaria les més rigoroses. Alguns d'aquests criteris haurien de ser els següents:

- Hauria de fixar-se un sistema objectiu i comú, al que s'ajustarien els partits deutors i les entitats financeres creditors.
- Hauria d'incrementar-se temporalment la dotació prevista per als partits en el pressupost públic, tenint en compte el volum del deute pendent.
- Hauria de condicionar-se la subvenció pública ordinària als partits, a la presentació i execució efectiva d'un pla de devolució del deute contret en un període donat de temps.

La importància d'aquesta qüestió no pot ser ignorada quan es tracta d'avançar cap a una situació millor que la present. Pot ser a més oportú i factible vincular les facilitats per a la devolució del deute amb l'enduriment de les condicions de subvenció pública i de control general de les finances dels partits.

PROPOSTA: CONVENIÈNCIA DE CREAR UNA COMISSIÓ D'EXPERTS INDEPENDENTS QUE AVALUÏ EL FUNCIONAMENT DE L'ACTUAL SISTEMA DE FINANÇAMENT DELS PARTITS I ESTABLEIXI LES BASES DE LA SEVA REFORMA

Una reforma del sistema de finançament dels partits com la que aquí es proposa no pot recaure únicament en la decisió dels propis polítics. Ha de respondre a un esforç de reflexió i a un consens més ampli que involucri a la societat en el seu conjunt.

Des del Cercle d'Economia volem proposar als partits i a les institucions polítiques representatives la posta en marxa d'una Comissió que reuneixi a un grup d'experts, líders polítics i ciutadans informats per avaluar l'actual sistema de finançament dels partits i per proposar les línies per a la seva reforma a la vista no només de la situació espanyola, sinó també del conjunt de coneixements que s'obté de l'experiència d'altres països democràtics. La nova

legislatura que s'obrirà dins d'uns mesos a Espanya és una bona ocasió per a que des del Parlament es posi en marxa una iniciativa com aquesta que, en un temps breu, emeti un informe per a que, també a curt termini, pugui elaborar-se i promulgar-se una nova llei de finançament dels partits i de les campanyes electorals.

Creiem que aquesta iniciativa pot ser un element fonamental per a la salut i la qualitat de la democràcia en el nostre país. Per això demanem que els partits polítics incloguin aquesta proposta dins dels seus programes electorals i es comprometin a dur-la endavant immediatament després de constituït el nou Parlament. Sabem que les reformes legals són només una condició necessària però no suficient per modificar comportaments privats i públics que depenen de l'ètica personal i de l'ètica col·lectiva. Però creiem que millorar els instruments legals actuals -a la vista de l'experiència passada- pot ser una de les principals aportacions que entre tots podem fer a la democràcia a Espanya.

Desembre de 1999