

JORNADAS XXV ANIVERSARIO DE
LA CONSTITUCIÓN ESPAÑOLA

La estructura de la democracia española:
los poderes legislativo y ejecutivo

© Mónica Méndez Lago
Profesora titular de Ciencia Política y de la Administración

Universidad de Murcia

 1

Guión de la presentación

1. La estructura de la democracia española en la Constitución de

1978: un poder ejecutivo fuerte... y un poder legislativo menos
fuerte.

2. Poder legislativo:

Bicameralismo asimétrico •
•
•
•
•

•

•
•
•
•

Elección de las cámaras
Los partidos: agentes de la representación
Formación y funcionamiento de los grupos parlamentarios
Las funciones del poder legislativo: función legislativa y de
control del gobierno
El Senado, ¿cámara de representación territorial?

3. Poder ejecutivo

Formación del gobierno
Las funciones del gobierno
Gobiernos monocolor y gobiernos de coalición
El predominio del presidente del Gobierno

4. Conclusiones

 2

1. La estructura de la democracia española: un poder ejecutivo

fuerte... y un poder legislativo debilitado.

La Constitución de 1978 se inserta en la tendencia predominante en las
constituciones posteriores a la Segunda Guerra Mundial, en las que se
subraya el papel del gobierno mientras que el poder legislativo pierde
relevancia respecto a épocas anteriores. Dentro del gobierno, tiene un claro
protagonismo la figura del Presidente del Gobierno.

Es un modelo que se ha denominado “parlamentarismo racionalizado”. Surge
como reacción a las crisis experimentadas antes de la Segunda Guerra
Mundial en varios sistemas políticos caracterizados por parlamentos muy
fragmentados, con presencia de muchos partidos políticos, y gobiernos
débiles.

El parlamento racionalizado mantiene el principio básico del
parlamentarismo según el cual el gobierno ha de contar con el apoyo del
parlamento, pero intenta ordenar la vida parlamentaria para evitar las
consecuencias perniciosas de la ausencia de mayorías claras y de una
inestabilidad gubernamental elevada.

El régimen parlamentario español responde a un parlamentarismo en el que
son fundamentales los partidos políticos. En la “democracia de partidos”, los
partidos actúan como agentes fundamentales de la representación política.
Tanto en la Constitución como en otras normas se observa la intención de
reforzar a los partidos políticos, que estaban, en unos casos,
reorganizándose tras casi 40 años de clandestinidad o, en otros, creándose
en el momento en el que se elabora la Constitución.

 3

2. El poder legislativo

Las Cortes españolas son bicamerales: Congreso de los Diputados y Senado,
ambas con un mandato máximo de cuatro años.

Se trata de un bicameralismo asimétrico: las dos cámaras tienen
potestades y atribuciones desiguales, siendo superior el peso del Congreso
de los Diputados. Algunas manifestaciones de la asimetría:

- Sólo el Congreso “inviste”, designa al Presidente del Gobierno, y
sólo puede derribarlo y sustituirlo por otro. El Senado participa así
de forma secundaria en el control del gobierno, sólo formando
comisiones de investigación, formulando preguntas e
interpelaciones.

- En lo relativo a la elaboración de leyes, el Congreso está en una
posición superior al Senado, ya que en caso de discrepancia entre
ambas cámaras es el Congreso quien resuelve definitivamente el
contenido de las leyes que, en última instancia, se pueden aprobar
aunque el Senado se oponga.

- El Congreso convalida los Decretos-Leyes que elabora el
gobierno.

Elección de las cámaras

Los 350 diputados se eligen en circunscripciones provinciales utilizando un
sistema electoral de fórmula proporcional (d´Hont), con modalidad de voto
de listas cerradas y bloqueadas.

Hay una barrera electoral provincial del 3% del voto válido que los partidos
políticos deben superar para poder optar a representación. Los partidos que
no alcanzan esta cifra no son tenidos en cuenta en el reparto de escaños.

Ceuta y Melilla eligen un diputado cada una de ellas. En cada provincia se
elige un número de diputados que se establece en función de dos criterios:

- Dos diputados fijos independientemente de la población
- El resto de los diputados (350-(2*50 provincias)-2 (Ceuta y Melilla)), es

decir, 248, se atribuyen a las provincias en función de su población.

 4

El sistema electoral tiende a favorecer a los partidos más votados y
perjudicar a los partidos menos votados. Se trata de un sistema electoral
de fórmula proporcional, pero que produce efectos no muy proporcionales,
ya que hay una diferencia considerable entre el porcentaje de votos y el
porcentaje de escaños que consigue cada formación política.

Este tipo de sistema electoral favorece la formación de mayorías claras en
el Congreso de los Diputados, lo que a su vez facilita la existencia de
gobiernos estables. Vemos aquí otro ejemplo en el que, a través de “la
arquitectura institucional”, se busca facilitar la consecución de gobierno
estables.

El Senado se elige por dos vías, que intentan reflejar su carácter de cámara
territorial:

- Una parte de los senadores los eligen las asambleas parlamentarias de

las Comunidades Autónomas respetando la correlación de fuerzas
existente en cada momento en dichas asambleas. Cada Comunidad
Autónoma elige un senador, al que se añade uno por millón de habitantes
o fracción.

- Otra parte de los senadores se elige por elección directa de los

ciudadanos en la misma convocatoria en la que eligen a los diputados. El
sistema utilizado es mayoritario, con voto plural limitado (un voto menos
de los senadores que se eligen). En cada provincia se eligen cuatro
senadores. Corresponden tres senadores a cada una de las islas mayores
-Gran Canaria, Mallorca y Tenerife- y uno a cada una de las siguientes
islas o agrupaciones: Ibiza-Formentera, Menorca, Fuerteventura,
Gomera, Hierro, Lanzarote y La Palma. Las poblaciones de Ceuta y Melilla
eligen dos senadores cada una de ellas.

 5

- Los partidos: agentes de la representación

Los partidos, o su expresión parlamentaria, los grupos parlamentarios, son
ejes fundamentales del funcionamiento del parlamento. Los grupos
parlamentarios son agrupaciones de miembros de cada cámara que responden
a afinidades políticas o ideológicas y actúan con organización y disciplina
estables. Aunque no es necesario, los Grupos Parlamentarios suelen ser
reflejo dentro de cada una de las cámaras de los partidos políticos o
coaliciones de partidos que han concurrido a las elecciones.

• Grupos actuales en el Congreso y en el Senado

Congreso de Diputados:

Grupo Parlamentario Popular
Grupo Parlamentario Socialista
Grupo Parlamentario de Izquierda Unida
Grupo Parlamentario Catalán (CiU)
Grupo Parlamentario Vasco (EAJ-PNV)
Grupo Parlamentario de Coalición Canaria
Grupo Parlamentario Mixto (EA, PA, BNG, ERC, IC-EV, Chunta
Aragonesista).

Senado:

Grupo Popular
Grupo Socialista
Grupo Catalán en el Senado de Convergència i Unió
Grupo Entesa Catalana de Progrès
Grupo de Senadores Nacionalistas Vascos
Grupo de Senadores de Coalición Canaria
Grupo Mixto

Formación y funcionamiento de los grupos parlamentarios

Para la formación de un grupo parlamentario es necesaria la reunión de, al
menos, 15 diputados (10 en el caso del Senado), o la de 5 en el caso del
Congreso cuando las formaciones políticas respectivas hubieran obtenido
como mínimo el 15 por 100 de los votos de las circunscripciones en que
hubiesen presentado candidaturas o el 5 por 100 de los votos del conjunto
nacional. Estos requisitos numéricos sólo son exigidos para la constitución
de los grupos, no para su funcionamiento posterior.

 6

Tienen autonomía respecto a su organización interna, reglamento, etc.
También disponen de medios materiales para el desarrollo de sus
actividades.

Los Grupos tienen una gran importancia en el funcionamiento interno del
Congreso y son los verdaderos actores que participan en la formación de sus
decisiones. Son el eje en torno al cual se forman los órganos de dirección de
las Cámaras y los deliberantes.

Hay dos cuestiones fundamentales en el funcionamiento de los grupos (y, en
general, de los parlamentos actuales): la disciplina de voto y la titularidad
del escaño:

1. La disciplina de voto

Aunque el diputado en principio tiene libertad para votar en el sentido que
considere oportuno, el funcionamiento de la democracia de partidos se basa
en la disciplina de voto (actuación coordinada de los miembros de un grupo).

La cohesión de los partidos es fundamental para posibilitar el cumplimiento
de los programas electorales. Desde esta perspectiva la disciplina de voto
hace que disminuya la incertidumbre de los electores respecto la realización
de las promesas realizadas por cada formación política en el momento de la
campaña electoral.

Por otra parte, los detractores de la disciplina de voto consideran que ésta
elimina parte del debate y de la viveza de los parlamentos actuales. Su
vigencia hace que el papel del parlamentario, individualmente considerado,
sea muy poco relevante.

En España la disciplina de voto ha sido la regla de actuación de los diputados
y senadores. Son excepciones los casos en los que se ha roto esta disciplina.
Sin embargo la opinión pública no se muestra de acuerdo con tal grado de
disciplina.

 7

Gráfico 1.

Evolución de las opiniones sobre la disciplina de voto de los
parlamentarios (1984-1997)

0

10

20

30

40

50

60

1984 1988 1989 1990 1994 1996 1997

Partido Propio criterio

La titularidad del escaño

El titular del escaño es el parlamentario, que según el mandato
representativo representa a toda la Nación. Sin embargo, esta concepción
de la representación no tiene en cuenta la importancia que han ido
adquiriendo los partidos políticos.

El dilema se plantea cuando se intenta responder a la pregunta sobre la
titularidad del escaño. Un primer argumento establece que un diputado lo es
por haber aparecido en las listas cerradas y bloqueadas de un partido que, a
su vez, compitió en las elecciones con un programa determinado. Por tanto,
siguiendo este argumento la “propiedad” del escaño es del partido (grupo
parlamentario) y el diputado debe renunciar a su escaño si abandona las filas
de su formación.

El argumento contrario establece que se debe seguir aplicando la teoría del
mandato representativo, lo que implica que el diputado puede conservar el
escaño. Esta ha sido hasta ahora la tesis que ha avalado el Tribunal
Constitucional en sus sentencias. Desde el punto de vista jurídico es claro
que el parlamentario puede conservar su escaño, lo que no está tan claro es
si eso falsea o no la representación y cómo es percibido por la opinión
pública (véase el gráfico sobre la opinión pública respecto a la titularidad
del escaño).

 8

Gráfico 2.

Evolución de la opinión de los ciudadanos respecto a la
titularidad del escaño

0

20

40

60

80

100

Renunciar Conservar NS/NC

Diputados

Ciudadanos

Fuente: elaboración propia a partir de datos del CIS. Estudios 2240 y 2250
Gráfico 3.

Opinión sobre el grado de cohesión de los partidos

0

20

40

60

80

100

Ciudadanos Diputados GS GP GC

Debería haber mayor unidad Hay demasiada unanimidad NS/NC

Funciones de las cámaras

1. Función legislativa: La elaboración de las leyes es una de las funciones

clásicas y más importantes de cualquier poder legislativo. Tienen
iniciativa legislativa el Gobierno, el Congreso de los Diputados, el Senado,
las Asambleas Legislativas de las Comunidades Autónomas y una cantidad
no inferior de 500.000 ciudadanos mediante firma acreditada (iniciativa
popular).

La mayor parte de la legislación proviene del gobierno, como en otros
países parlamentarios de nuestro entorno.

 9

Gráfico 4.

Proyectos de ley

0

50

100

150

200

250

II Leg.
(1982-86)

III. Leg
(1986-89)

IV. Leg
(1989-93)

V. Leg
(1993-96)

VI. Leg
(1996-00)

VII. Leg
(00-junio

03)

Presentados

Aprobados

Gráfico 5.

Proposiciones de ley de grupos parlamentarios

0
50

100

150
200

250
300

350

II Leg.
(1982-86)

III. Leg
(1986-89)

IV. Leg
(1989-93)

V. Leg
(1993-96)

VI. Leg
(1996-00)

VII. Leg
(00-junio

03)

Presentadas

Aprobadas

Fuente: elaboración propia a partir de datos proporcionados por el Congreso de los
Diputados

2. Función de control del gobierno: Otra de las funciones clásicas de los
parlamentos es el control del gobierno. En el caso español esta función la
desarrolla fundamentalmente el Congreso, cámara en la que se desarrollan la
la sesión de investidura, moción de censura y cuestión de confianza. Otros
instrumentos de control: interpelaciones, preguntas orales y escritas en el
Congreso y en el Senado.

Los dos instrumentos de control más importantes por sus consecuencias
(caída del gobierno si prosperan) son la moción de censura y la cuestión de
confianza.

 10

La moción de censura es de carácter constructivo, es decir, no sólo sirve
para derribar al Presidente del Gobierno (y con él a todo el gobierno), sino
para nombrar a otro. Se trata de una medida para evitar que exista un vacío
de poder. La moción de censura debe ser presentada al menos por una
décima parte de los diputados. Sólo se debate y vota en el Congreso de los
Diputados y es necesario que se presente también un candidato alternativo
a presidente del Gobierno. La moción prospera cuando es apoyada por la
mayoría absoluta de los diputados.

Sólo ha habido dos mociones de censura desde la aprobación de la
Constitución. La primera fue presentada en 1980 por el Grupo Parlamentario
Socialista, con Felipe González como candidato a la presidencia y la segunda
en 1987, en la que el candidato alternativo era Antonio Hernández Mancha,
entonces líder de Alianza Popular. En los dos casos se sabía desde el primer
momento que no iban a prosperar, pero la finalidad principal era reforzar la
imagen del líder de la oposición ante la opinión pública. En el caso de Felipe
González se logró, pero no en el de Hernández Mancha. Por tanto, se
buscaban los efectos políticos de la moción de censura.

La cuestión de confianza sólo puede plantearla el Presidente del Gobierno
previa deliberación en el Consejo de Ministros. Su finalidad es comprobar si
el Gobierno conserva la confianza que el Congreso de Diputados le otorgó en
la sesión de investidura. Debe formularse en relación al programa político
del Gobierno o a una declaración de política general. Sólo se necesita el
apoyo de la mayoría simple de los diputados para que la confianza se
entienda otorgada. Si no se alcanza la mayoría simple, el Presidente del
Gobierno debe presentar su dimisión, pero esto es poco probable que
ocurra, ya que el Presidente en principio procurará plantear la cuestión en el
momento que le sea favorable.

Adolfo Suárez se sometió a una cuestión de confianza en 1980 cuando creyó
necesario renovar la confianza del Congreso tras haber salido debilitado de
la moción de censura presentada por los socialistas. La segunda cuestión de
confianza fue planteada por Felipe González para confirmar que tenía la
confianza del Congreso después de la repetición parcial de las elecciones
generales de 1989.

 11

Otros mecanismos de control: preguntas orales y escritas, interpelaciones,
etc.
 Gráfico 6.

Preguntas escritas al Gobierno

0
10000

20000
30000
40000
50000

60000
70000

II Leg.
(1982-86)

III. Leg
(1986-89)

IV. Leg
(1989-93)

V. Leg
(1993-96)

VI. Leg
(1996-00)

VII. Leg
(00-junio

03)

Gráfico 7.

Preguntas orales al Gobierno

0
1000
2000
3000

4000
5000
6000
7000

II Leg.
(1982-86)

III. Leg
(1986-89)

IV. Leg
(1989-93)

V. Leg
(1993-96)

VI. Leg
(1996-00)

VII. Leg
(00-junio

03)

Fuente: elaboración propia a partir de datos proporcionados por el Congreso de los
Diputados

 12

• Otras funciones: Congreso y Senado participan en la elección de una

parte de los miembros de algunos órganos del Estado: Tribunal
Constitucional, Consejo General del Poder Judicial, Consejo de
Administración de RTVE, etc.

El Senado: ¿cámara de representación territorial?. Debate sobre sus
funciones.

El Senado se define en la Constitución como cámara territorial. El problema
reside en que esta definición se hizo en un momento en el que todavía era
incierta la organización territorial del Estado, tan sólo esbozada en el título
VIII de la Constitución. De esta forma, se configuró un Senado híbrido, lo
que queda claramente de manifiesto en la forma en que se eligen los
senadores.

A medida que ha pasado el tiempo se ha ido demostrando el desfase entre
esta consideración de cámara territorial y la realidad del Estado
Autonómico.

Se ha hablado en múltiples ocasiones de la reforma del Senado, pero hasta
el momento la única reforma que se ha realizado es la creación de una
Comisión General de las Comunidades Autónomas. La principal peculiaridad
de la Comisión General de las Comunidades Autónomas reside en su
composición, al integrar en un mismo órgano a Senadores, a representantes
del Gobierno de la Nación y a los Gobiernos autonómicos.

Sin embargo, aunque supone un paso adelante, esta reforma no es suficiente
para convertir al Senado en una cámara de representación territorial
adaptada a las características del Estado autonómico.

 13

El Poder Ejecutivo: el gobierno

Elección del gobierno

El presidente del Gobierno es elegido por el Congreso de los Diputados.

1. Vía "normal":

Celebradas unas elecciones legislativas y constituido el nuevo Congreso se
abre el proceso de elección. El Rey mantiene consultas con los
representantes de los partidos con presencia en el Congreso. Tras las
consultas se designa al candidato. Lo habitual es que se elija al líder con
mayor número de diputados, pero NO es obligatorio. Tampoco es obligatorio
que sea diputado o senador.

En la sesión de investidura el candidato a Presidente del Gobierno expone su
programa y se vota. Si el candidato obtiene mayoría absoluta (50%+1) es
proclamado Presidente del Gobierno. Si no, se repite la votación dos días
después y basta con obtener mayoría simple. Si transcurridos dos meses de
la primera votación de investidura aún no hay Presidente del Gobierno, se
disuelven las Cámaras.

2. Otras vías:

- Tras una moción de censura (si prospera el candidato alternativo es

elegido Presidente).
- Tras una dimisión (se repite el proceso que se desarrolló tras las

elecciones generales con el nuevo candidato. Es lo que ocurrió con
Leopoldo Calvo Sotelo en 1981).

El Presidente del gobierno nombra a los ministros y al vicepresidentes,
aunque formalmente lo haga el Rey. Goza de gran libertad, puede cambiar la
estructura del gobierno, nombrar a vicepresidentes o no. También es el
responsable de cesarlos.

 14

Tipos de gobierno: gobiernos monocolor y gobiernos de coalición

Los apoyos del Presidente dependen de la composición del Congreso de los
Diputados (de los resultados electorales). Cuando el partido del candidato
obtiene mayoría absoluta se forma un gobierno monocolor (un sólo partido).

Cuando no ocurre esto, hay varias posibilidades:
- gobierno monocolor en minoría, basado en acuerdos coyunturales con

diferentes fuerzas políticas (1977-79, 1979-1982 UCD)
- gobierno monocolor con pactos o acuerdos de legislatura. Los partidos

apoyan “desde fuera”, sin entrar a formar parte del Gobierno. (ejemplo:
PSOE con CiU 1993-1996, PP con CiU y PNV, 1996-1999)

- Gobierno de coalición. (ejemplo: País Vasco en varias de sus legislaturas)

• Hay relación entre tipo de gobierno y estabilidad, tipo de gobierno y

margen de maniobra de éste.

Características de los gobiernos en sistemas parlamentarios (aplicado al
caso español)

- El gobierno es responsable ante el Congreso (expresión de la voluntad

popular).
- El gobierno responde colectivamente o solidariamente de sus decisiones,

de sus actos.

Los ministros son responsables ante el Presidente del Gobierno, pero
también rinden cuentas de su gestión ante las Cámaras y responden
colectivamente de las decisiones adoptadas.

El gobierno es responsable ante el Parlamento, pero el Presidente puede
disolver las Cámaras (contrapeso típico de los sistemas parlamentarios). Hay
un límite temporal, ya que no se puede disolver las Cámaras hasta pasado un
año desde la disolución anterior. Hay una excepción: cuando ningún
candidato consigue ser elegido presidente del Gobierno se disuelven las
Cámaras dos meses después de la primera votación de investidura.

 15

Funciones del gobierno

• Dirigir la trayectoria política y económica del país
• Dirigir la política interior y exterior.

En el modelo parlamentario clásico el gobierno sólo ejecutaba leyes del
Parlamento. Este esquema se vuelve insuficiente y el gobierno de las
democracias parlamentarias va adquiriendo más poderes: orientación de la
actividad política y económica.

• Instrumentos:

- Iniciativa legislativa: las decisiones y acciones del gobierno se
plasman formalmente en normas jurídicas (protagonismo del Gobierno
mencionado anteriormente);

- potestad reglamentaria;
- y la Administración central y periférica del Estado.

El predominio del Presidente del Gobierno

• El gobierno español es, en relación a otros sistemas parlamentarios, un

gobierno fuerte. Dentro del gobierno el presidente del Gobierno tiene
mayor relevancia que los ministros : no es un primus inter pares .

Indicadores:

- La confianza se otorga sólo al Presidente del Gobierno y no a todo el

gobierno (indicador de gobierno fuerte y de personalización).
- Resulta muy difícil derribar al Presidente del gobierno (es difícil que

prospere una moción de censura).
- Tiene competencias claras y extensas. La constitución le reserva

funciones de dirección de la acción del gobierno y coordinación de sus
funciones.

- Libertad para el presidente a la hora de formar el gobierno, cambiar la
estructura, etc.

Además, tanto el protagonismo del Presidente del Gobierno, como el margen
de maniobra de éste dependen de circunstancias políticas marcadas por
factores como los siguientes:

- Magnitud de su apoyo en el Congreso de los Diputados.

 16

- Tipo de gobierno (gobierno monocolor/gobierno de coalición/pacto de
legislatura).

- Grado de cohesión del partido del Presidente.
- Contexto económico, social y político.

ANEXO: Explicación de la aplicación de la fórmula d´Hont

Fórmula d´Hont (su aplicación en las elecciones al Congreso de los Diputados se recoge en el art. 163 de la
LOREG)

1. Se descartan las candidaturas que no hayan obtenido al menos el 3% de los votos válidos por circunscripción.

2. Se ordenan de mayor a menor las cifras de votos obtenidos por el resto de las candidaturas.

3. Se divide el número de votos obtenidos por cada candidatura por 1, 2, 3, etcétera, hasta un número igual al de
escaños correspondientes a la circunscripción. Los escaños se van atribuyendo a las candidaturas que obtengan los
mayores cocientes. Si hay dos cocientes con el mismo valor, el escaño se atribuirá a la candidatura que haya
obtenido un mayor número de votos totales. En caso de haber dos candidaturas con el mismo número de votos
totales, el primer empate se resolverá por sorteo y los sucesivos de forma alternativa.

4. Los escaños correspondientes a cada candidatura se adjudican a los candidatos incluidos en ella, por el orden de
colocación que aparezcan.

5. En Ceuta y Melilla obtiene el escaño el candidato que mayor número de votos obtenga.

Ejemplo:

En una circunscripción en la que se eligen 6 diputados se han producido los resultados que figuran en la columna 1.
 Votos % voto

válido
1 2 3 4 5 6 Esc.

Partido A 90000 38,4 90000 45000 30000 22500 18000 15000 3
Partido B 70000 29,9 70000 35000 23333,3 17500 14000 11666,7 2
Partido C 40000 17,1 40000 20000 13333,3 10000 8000 6666,7 1
Partido D 30000 12,8 30000 15000 10000 7500 6000 5000
Partido E 4000 1,7
Votos blancos 500 0,2
Votos nulos 500
Total 235000 100,0

Quedaría la siguiente distribución de escaños

 Escaños % escaños % voto
Partido A 3 50% 38,4%
Partido B 2 33,3% 29,9%
Partido C 1 16,6% 17,1%
Partido D 0 0 12,8%
Partido E 0 0 1,7
Total 235000 100

 17

	La estructura de la democracia española:
	los poderes legislativo y ejecutivo
	Elección de las cámaras
	La titularidad del escaño
	Funciones de las cámaras

	El Poder Ejecutivo: el gobierno
	El predominio del Presidente del Gobierno

	salir:

