

DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA

Sèrie P - Número 24 / IV legislatura / Segon període

Dimecres, 21 d'octubre de 1992

Ple del Parlament

Presidència del Molt Honorable Sr. Joaquim Xicoy i Bassegoda

Sessió plenària núm. 15

Segona reunió

SUMARI

La sessió, suspesa ahir, es reprèn a les deu del matí i vuit minuts.

Debat general sobre la situació de la indústria a Catalunya, a sol·licitud del M. H. Sr. President de la Generalitat (Reg. 2198) (Continuació.)

Intervenció del G. P. Popular: *Sra. Montserrat (P) (p. 883).*

Resposta: *Conseller d'Indústria i Energia (p. 886).*

Rèplica: *Sra. Montserrat (P) (p. 889).*

Contrarèplica: *Conseller (p. 891).*

Intervenció del G. P. d'Iniciativa per Catalunya: *Sr. Saura (IC) (p. 893).*

Resposta: *Conseller (p. 898).*

Rèplica: *Sr. Saura (IC) (p. 904).*

El president saluda un grup de membres d'organitzacions no governamentals de Guatemala, patrocinadors de la candidatura de Rigoberta Menchú al Premi Nobel de la Pau (p. 905).

SUMARI (2)

Contrarèplica: *Conseller* (p. 905).

Segona rèplica: *Sr. Saura (IC)* (p. 906).

El conseller intervé per fer un aclariment (p. 907) i el *Sr. Saura (IC)* li respon (p. 907).

Intervenció del G. P. d'Esquerra Republicana de Catalunya: *Sr. Puigcercós (ERC)* (p. 907).

Resposta: *Conseller* (p. 912).

Rèplica: *Sr. Puigcercós (ERC)* (p. 915).

Contrarèplica: *Conseller* (p. 917).

Segona rèplica: *Sr. Puigcercós (ERC)* (p. 917).

La sessió se suspèn a tres quarts de tres de la tarda i dos minuts i es reprèn a les cinc de la tarda i quatre minuts.

Intervenció del G. Socialista: *Sr. Riera i Olivé (S)* (p. 918).

Resposta: *Conseller* (p. 922).

Rèplica: *Sr. Riera i Olivé (S)* (p. 926).

Contrarèplica: *Sr. Conseller* (p. 928).

Segona rèplica: *Sr. Riera i Olivé (S)* (p. 929).

Intervenció del G. P. de Convergència i Unió: *Sr. Esteve i Abad (CiU)* (p. 929).

La sessió se suspèn a tres quarts de set del vespre i deu minuts.

SESSIÓ PLENÀRIA NÚM. 15.2

La sessió es reprèn a les deu del matí i vuit minuts. Presideix el president del Parlament, acompanyat de tots els membres de la Mesa, la qual és assistida per l'oficial major, la lletrada Sra. Andreu i el lletrat Sr. Muro.

Al banc del Govern seuen els consellers d'Economia i Finances, de Política Territorial i Obres Públiques, de Treball, d'Indústria i Energia, de Comerç, Consum i Turisme i de Medi Ambient.

El Sr. PRESIDENT: Es reprèn la sessió.

**Debat general sobre la situació
de la indústria a Catalunya
(Continuació)**

Prossegueix el debat amb les intervencions dels representants dels grups parlamentaris, que seran de trenta minuts; l'ordre d'intervenció serà de menor a major.

Correspon, doncs, en primer lloc, intervenir al Grup Parlamentari Popular. Té la paraula la il·lustre diputada senyora Montserrat.

La Sra. MONTSERRAT: Senyor president, senyores i senyors diputats, el conseller d'Indústria i Energia va fer ahir un repàs de tot allò que el seu Departament ha portat a terme per donar un impuls a la indústria a Catalunya. Si ens preguntem si això és suficient per fer front a la crisi que pateix el sector, la resposta, des del nostre punt de vista, és negativa. Vàrem trobar en la seva exposició la manca del que globalment ha de ser la política industrial d'un país. No es pot –al nostre entendre– portar a terme una tasca completa en matèria industrial amb només 17.000 milions de pessetes l'any, que és el pressupost de la seva Conselleria per a enguany, i que contrasten amb els 25.000 milions de pessetes destinats pel Departament de Presidència a despeses corrents.

Per molt que es vulgui rendibilitzar aquests milions, encara que es dediqués tot a inversions i que l'eficàcia de les inversions fos del cent per cent, que ja és molt suposar, el pes que es dóna a la política industrial a Catalunya és insignificant. Quan parlem del sector industrial ho estem fent d'un sector que representava el 40% del producte interior brut de Catalunya abans que vostès comencessin a governar, i que en aquests moments només arriba al 30,4% –però sobre això en parlarem més endavant. I com que res del que succeeix a Catalunya és aliè al Govern de la Generalitat, alguna responsabilitat hauran de tenir en aquesta contracció.

Aquest sector, l'industrial, mereix un tractament global que afecta tot el Govern i, per tant, hem de parlar de carreteres, de transport, d'inversió estrangera, d'economia, d'ensenyament, de treball, de medi ambient i de la influència que aquesta política de conjunt té en el nostre teixit industrial.

Simplificar i dir que el Copca ha contribuït decisivament a la internacionalització de les empreses catalanes, que s'han realitzat 63 missions empresarials en les quals han participat més de 375 empreses, que durant els viatges del president Pujol a l'estranger han participat 140 empreses, que hi ha 32 centres de promoció de negocis arreu del món, o que el Cidem ha tingut

4.055 consultes només l'any 91, que s'han destinat 4.800 milions de pessetes a promoció industrial, a més d'altres quantitats inferiors a infraestructures de serveis a la indústria –per exemple: 3.600 milions, a promoció i foment de l'exportació 2.300, a disseny i qualitat 1.000 milions durant l'any 1992–, és posar de manifest una política de pedaços que ens ha portat a la situació en què es troba a hores d'ara la indústria de Catalunya.

Tot això que vostè ha dit reiteradament i on jo inclouria algunes publicacions de la Conselleria d'Indústria que fins i tot han estat elogiades per il·lustres economistes, com és el cas dels *Quaderns de competitivitat*, tot això, dic, a més a més d'unes altres, són les seves responsabilitats. Avui estem aquí per conèixer, per fer una anàlisi al més acurada possible de la situació de la indústria a Catalunya en època de crisi.

Però què ha fet el Govern de la Generalitat al llarg d'aquests anys de bonança econòmica per consolidar un teixit industrial que està patint ja la crisi del 90, que ha de patir encara la crisi del 92, del 93, i del 94, en un moment en el qual a l'horitzó immediat està la incògnita del que passarà l'1 de gener del 1993?

Al Grup Parlamentari Popular el preocupen les manifestacions que es fan des de diferents organitzacions empresarials, que afirmen que l'activitat es manté en el seu conjunt, però la preocupació és que en el futur no es podran mantenir; o quan els sindicats anuncien que les suspensions de pagaments o les fallides de les empreses catalanes s'han triplicat des del 1989; o que les regulacions d'ocupació s'han incrementat en un 50% i que en aquests moments la contractació eventual es situa en un 32% de tota la població ocupada. Tot això, senyor conseller, està creant un clima d'inseguretat en tots els agents socials, tant empresaris com treballadors, que repercuteix directament en tota la societat i en el sector industrial.

Vostè, senyor conseller, dubta que existeixi un procés de desindustrialització, però, malauradament, les estadístiques confirmen una realitat davant la qual ningú pot tancar els ulls. La producció industrial catalana es va estancar l'any 1991 amb un creixement de l'1% quan el producte interior brut va créixer el 2,7%. Les previsions de la Conselleria d'Economia per a enguany són de creixement del producte interior brut d'un 2,4%, xifra que haurà de ser revisada, tal com van les coses, a la baixa; però la indústria, durant el primer semestre d'aquest any, ha crescut només un 0,9%, creixement preocupant que es pot traduir en una reducció de l'ocupació industrial significativament superior a la de l'any 1991.

Durant l'any 1991 hi va haver una desacceleració de les inversions, les importacions de maquinària es van reduir a la meitat i la producció de béns d'equip va caure per segon any consecutiu, dades a les quals hem d'afegir que les partides dedicades a recerca i desenvolupament segueixen sent les més baixes d'Europa. A Catalunya, segons quina sigui la font, es dedica a investigació el 0,57% o el 0,47% del producte interior brut, quan als països d'Europa equiparables a Catalunya es multipliquen per tres aquestes xifres.

Tot això fa difícil donar un pronòstic optimista de la nostra indústria. Malgrat que a l'últim trimestre de l'any passat hi va haver una certa reactivació, que no s'ha confirmat en els primers set mesos d'enguany, on gairebé totes les empreses industrials que cotitzen a borsa han presentat una reducció de beneficis, el pitjor és que tot sembla indicar que aquesta serà la tònica per als propers anys.

Davant aquest panorama —com deia—, alguna responsabilitat deu tenir el Govern de la Generalitat. O en aquest cas també sortiran dient que la culpa és de la política econòmica del Govern socialista, o faran com el tan admirat per vostès senyor Solchaga, que diu que són agents exteriors, especuladors, sense escrúpols, els causants de tots els mals de la nostra indústria? En tot cas, abans que caigui en la temptació de ser-ho, vull recordar-li, senyor conseller, que el seu Grup a Madrid ha donat sistemàticament suport a la política econòmica del senyor Solchaga i que només quan aquesta ens ha portat a una greu situació de crisi s'han apressat a dir que estava exhaurida i li han retirat el suport.

Jo li afirmo quina ha estat la seva responsabilitat, la de no haver sabut aprofitar els anys de bonança, quan des del 1985 fins al 1989 l'economia de Catalunya va tenir un creixement superior al 5%; era llavors el moment de diversificar la producció industrial i fer una distribució racional de les indústries per tot el territori en lloc de concentrar les empreses al voltant de Barcelona i Tarragona. Miri, tan sols en tres comarques —Barcelonès, Vallès Occidental i el Baix Llobregat— està localitzat el 59% de la indústria catalana i el 66% dels treballadors, de manera que es produeixen desequilibris territorials i es crea una Catalunya de segona velocitat. Un exemple ben proper: la comarca del Ripollès, on ja afirma més d'un que només els queda la història, perquè des dels anys 70 fins ara el descens de la població activa ha estat de més de 5.000 persones i, si tenim en compte que la població de la comarca és d'uns 30.000 habitants, no li serà molt difícil, senyor conseller, calcular el percentatge; no és estrany, doncs que, com va succeir dissabte, més de 1.500 persones es manifestin demanant poder-se quedar a treballar a la seva comarca. Però, senyor conseller, i el Bages? I el Berguedà?

Aquesta concentració de la indústria a Catalunya indica que la política del sòl industrial portada a terme per la Generalitat ha estat un fracàs, amb localitzacions on manquen infraestructures i l'entorn no és l'apropiat per atraure les activitats industrials, i això és la seva responsabilitat.

Com vostè ha de saber, l'any passat la inversió estrangera va arribar als 972.000 milions de pessetes davant els 547.000 milions de l'any 90. Però, mentre l'any 90 la inversió industrial va ser d'un 47% i la financera d'un 51%, l'any 91 era d'un 68% la inversió financera i només d'un 31 la industrial. En aquests moments, tothom sap que les principals indústries de Catalunya en sectors dinàmics com el de l'automòbil, el químic, el de l'electrònica, són estrangeres, i hem de reconèixer que això ha contribuït decisivament al manteniment d'ocupació, a l'aportació de noves tecnologies, a la millora dels productes subministrats pels proveïdors nostres locals, però això comporta també una forta dependència de la indústria catalana del capital estranger, això significa que s'han perdut molts dels avantatges que tindríem si aquesta indústria fos autòctona. I aquest perill arribarà a afectar els treballadors catalans, la promoció del personal que treballa en aquestes empreses serà difícil, perquè la tendència és col·locar en llocs de responsabilitat persones de la mateixa nacionalitat de l'empresa, la qual cosa situa en desavantatge clar als nostres treballadors.

Però és que, a totes les dificultats que té el fet de dependre del capital estranger, se n'hi ha d'afegir una altra de molt important, com és que la titularitat estrangera d'una empresa li

permet aïllar-se de factors com els costos diferencials del diner, cosa que la nostra indústria no pot fer, i això motiva que siguin més competitives, fins i tot dins del mercat interior. Però a les dificultats de les nostres empreses industrials en temes de diferencial de tipus d'interès, hi hem d'afegir el major cost de l'energia, el major cost de l'energia.

Un altre perill és que, davant de dificultats econòmiques que ja existeixen en els països on radiquen les cases matrius d'aquestes indústries, la reacció sigui tancar primer la filial de Catalunya que la seva seu de Milà o de Stuttgart, qualsevol faria el mateix. Creiem, sincerament, que la seva devoció per la inversió estrangera, per poder presentar davant els mitjans de comunicació els augments d'aquests capítols de la nostra indústria, té uns riscos que encara no han mesurat prou.

Ja he dit al començament que el diagnòstic sobre la indústria catalana i el futur d'aquesta mereix una anàlisi de conjunt de tot un seguit d'accions del Govern de la Generalitat que influeixen directament sobre l'estat actual i especialment sobre el futur d'aquest sector. Tots els experts coincideixen que un factor determinant a l'hora de mesurar la competitivitat del teixit industrial d'un país comença per fer un estudi de les seves comunicacions. Catalunya —ho demostren diferents informes d'experts en la matèria— està per sobre de la mitjana europea d'autopistes i per sota pel que fa a la xarxa total de quilòmetres en carreteres; això comporta un benefici: la bona comunicació que existeix entre els principals centres de producció —Barcelona bàsicament— i la resta de l'Estat o d'Europa, que ens permet un transport per carretera bastant ràpid. Però hi ha un factor que incideix de forma molt important en la competitivitat de les nostres empreses, i és que aquest transport suposa una despesa astronòmica, donat que pràcticament el 90% de les autopistes de Catalunya són de peatge: hi ha 568 quilòmetres d'autopista de peatge i tan sols, només, 55 quilòmetres que no ho són.

Ha calculat el conseller d'Indústria els milers de milions de pessetes que per a les empreses catalanes suposa no tenir una xarxa viària alternativa a les autopistes de peatge? O ha calculat l'estalvi que suposa per a les empreses franceses, alemanyes, italianes i d'altres països els convenis que tenen amb les concessionàries de les autopistes de peatge als seus països, alguns dels quals arriben al 35% del preu del cost que haurien de pagar i en d'altres al cent per cent? Aquests milers de milions s'haurien pogut invertir a millorar la competitivitat de les nostres empreses. Però, com tot en política, això també és qüestió de prioritats, i vostès han tingut unes altres prioritats que no han estat, precisament, la d'enfortir el teixit industrial de Catalunya.

Com a exemples del que li estic dient, n'hi ha alguns de ben a prop que de ben segur li sonaran. Sap, senyor conseller, que qualsevol camió que vulgui arribar al port de Barcelona des de Manresa per l'autopista o des de Manresa via Martorell ha de pagar peatge perquè no té un altre camí alternatiu amb unes mínimes garanties de seguretat i rapidesa? Sap que qualsevol camió que vingui d'una zona industrial tan important com és la de Mataró no té una sortida alternativa a l'autopista de peatge? Sap que un camió que vingui de Tarragona no té una via alternativa a l'autopista de peatge, si no vol eternitzar-se en l'embús de Vilafranca del Penedès o en la Nacional 340 —«Prou cues!»—, senyor conseller? Sap que qualsevol camió que vulgui arribar a Barcelona des de Granollers o Mollet ha de passar per l'autopista de peatge, si no vol trobar-se amb l'embús de la Llagosta?

I després de dotze anys en el Govern de la Generalitat encara és l'hora que els hem de sentir parlar de solucionar aquests i d'altres punts negres de les nostres vies de comunicació per carretera. Però, és clar, tot és qüestió de prioritats, i estalviar diners a la indústria per millorar la seva competitivitat no és la de vostès.

Un segon punt dintre d'aquest capítol dedicat a les infraestructures, que són decisives per a la indústria del país, són els ports de Barcelona i Tarragona, en aquests moments totalment insuficients per la demanda, com posa de manifest qualsevol estudi que consulti, fins i tot el nou facilitat per la mateixa Conselleria d'Indústria, que reconeix els principals problemes infraestructurals dels ports de Barcelona i Tarragona, que es poden resumir en manca d'espai terrestre i deficiències en els seus accessos. La solució immediata a aquestes deficiències podria ser l'ampliació del port de Barcelona, que està, segons aquest informe, en mans de la Direcció d'Obres Hidràuliques de la Generalitat, degut al desplaçament o desviació del desembocament del riu Llobregat.

Segur que caldria aprofundir més aquest capítol, però el temps és limitat i hem de parlar també d'altres aspectes especialment sagnants, com és la situació econòmica de la nostra indústria, que durant el primer trimestre de 1992 ha tingut una caiguda en els beneficis del 42% en el seu conjunt, indicatiu que demostra que es manté la tendència dels anys 90 i 91 i amb tendència a empitjorar, enguany. I l'evidència més notòria de les dificultats de la indústria està en el nombre de suspensions de pagaments, morositats, fallides i regulacions d'ocupació dels últims anys, que ens demostren que estem ja en xifres iguals a les de l'any 1982, possiblement el moment més greu de la crisi de la meitat dels anys vuitanta.

Durant l'any 91, el sector químic, les indústries de transformació i les manufactures, és a dir, els netament industrials, van suposar el 49% de les suspensions de pagament i el 52% de les fallides. Enguany les xifres no poden ser més alarmants: durant la primera meitat de l'any les suspensions de pagament suposen el 69,23% de les de 1991 i les fallides el 87%, i encara resten per comptabilitzar sis mesos. Això no fa més que mostrar el procés de deteriorament d'una indústria que no té prou recursos per fer front a una època de crisi com la que estem patint. Fruit d'aquests fets és la pèrdua d'ocupació en molts sectors i subsectors industrials, uns 46.000 l'any passat, que significa un 6% del total.

Un altre indicatiu que la crisi és més profunda del que vol reconèixer el senyor Subirà és que en el món tèxtil —que per cert ha passat al tercer lloc en importància dintre de la indústria catalana—, que, com vostè sap, era bàsic per al desenvolupament de moltes comarques de l'interior i que ara no saben quin serà el seu futur, s'han perdut 24.000 llocs de treball des del començament de l'any 90 fins al maig d'enguany, per la pèrdua de competitivitat del tèxtil català. A aquestes xifres hem d'afegir que més del 20% dels treballadors del tèxtil hauran de fer un reciclatge si volem que les nostres empreses tornin a una situació de competitivitat i millorin la seva capacitat exportadora actual que compensi la pèrdua d'un mercat interior cada vegada més receptiu als productes que vénen de fora. Vostè té previst que les empreses del tèxtil català puguin tenir els incentius suficients per fer aquests programes de reciclatge que la situació del mercat els demana? Molt ens temem que, si continua la mateixa política, vostè no ho té previst, senyor conseller.

Un altre sector que ha perdut un 4% de la seva productivitat i, a més a més, ha sofert la pèrdua de llocs de treball, 67.000 des del 1984, ha estat el metall, que ara, segons les centrals sindicals, s'enfronta a una crisi que pot afegir a aquesta perdre uns 20.000 llocs de treball més, però que té, al nostre entendre, un segon perill: la sortida de capital estranger per afrontar la crisi d'aquests sectors en els seus països d'origen —Thomson, Grundig— o la marxa de projectes d'inversió de Sanyo són prou eloqüents del que pot succeir amb altres empreses que tenen factories a Catalunya.

La pèrdua creixent de llocs de treball en la indústria de Catalunya té relació directa amb un dels punts més febles en l'acció de govern durant aquests dotze anys. Vostès no han sabut crear les condicions necessàries per anar preparant mà d'obra especialitzada per cobrir la demanda del mercat de treball a la indústria. A Europa fa anys que les administracions públiques, d'acord amb les cambres de comerç i d'indústria, estan elaborant programes per adequar-se a un futur on les especialitzacions seran poc més que imprescindibles per accedir al mercat de treball industrial. Segons alguns estudis fets per la Comunitat Econòmica Europea, la formació serà una de les eines bàsiques per trobar feina; no seran importants els coneixements generals sinó els coneixements del sector on es pretén treballar; la formació haurà de ser continuada per aconseguir adaptar-se constantment a l'evolució del mateix sector.

Això que sembla que tothom coneix des de fa temps, aquí a Catalunya encara no s'ha començat a aplicar d'una manera generalitzada. Sí que és veritat que s'han fet intents per part de la Conselleria de Treball, o d'Ensenyament, fins i tot; però el gruix dels treballadors..., en el gruix dels treballadors de la indústria poc o res s'està fent. Es tracta que, entre empreses —que són les que millor coneixen les necessitats del mercat— i administracions públiques —en aquest cas la Generalitat— arribin a acords que permetin fer aquesta tasca de reciclatge, de formació permanent i de formació ocupacional.

Un capítol important que tindrà una influència decisiva en el futur de la nostra indústria és el medi ambient. Fins ara, s'ha acusat les empreses de ser els únics culpables de la contaminació a Catalunya. I és cert que tenim uns rius que són els més contaminats d'Europa, segons la Comunitat Econòmica Europea —especialment el Besòs, el Llobregat i l'Anoia, entre d'altres.

El Pla de sanejament que va elaborar la Generalitat de Catalunya va preveure una inversió de 440.000 milions de pessetes en deu anys. Segons aquest projecte, s'havien de construir 93 depuradores i 12 emissaris submarins. Deixant de banda el grau d'incompliment d'aquest Pla, que ens consta que és greu, amb depuradores que haurien d'haver estat funcionant ja l'any 1987 i encara estan en projecte, durant molts anys ha estat un fet que, per a qualsevol empresa, era més fàcil pagar les sancions per abocar residus que posar una depuradora a les seves instal·lacions. I aquesta ha estat una pràctica habitual de la que ara ens en penedim tots. Per què? Per què, ens hem de preguntar avui, la Generalitat va permetre aquest tipus d'infracció?

Quan vostè parla de 4.800 milions de pessetes per al foment de la inversió industrial, està parlant d'un capítol on es pot incloure també la instal·lació d'indústries no contaminants i l'adequació de tècniques de descontaminació, o això està fora de les previsions del Govern? I vostè sap —i tots sabem— que la norma-

tiva europea que entrarà en vigor l'1 de gener del 93 exigeix que els residus de les indústries estiguin depurats abans d'anar als abocadors. Ara que estem en una greu recessió econòmica, les empreses es veuran obligades a fer unes inversions quantioses per posar-se al dia, i aquí hi ha també una responsabilitat política dels qui coneixien aquesta normativa i no la van fer complir durant uns anys en què les possibilitats econòmiques de moltes empreses eren millors que les actuals. En aquest punt també hi ha hagut una greu manca de previsió que dificulta encara més l'equiparació de la indústria catalana amb l'europea.

Senyor Subirà, per moltes fires o centres de promoció a l'estranger, si no tenim unes bones vies de comunicació allà on l'Incasol té sol disponible per oferir a una nova empresa, serà molt difícil que una empresa hi vagi. I en aquests moments, llevat dels grans polígons industrials de les capitals i les comarques —com he dit abans— del Barcelonès, Baix Llobregat i Vallès Occidental, poc o res s'està fent; i a aquestes, a aquestes tres, només s'hi pot arribar pagant peatge.

Si no hi ha una política d'ensenyament adequada a les necessitats del mercat del treball, de poc ens servirà el Cidem o el Laboratori d'Assaigs, encara que també són necessaris. Crec que és des de la corresponsabilització de tot el Govern, des d'on podem tenir certes esperances en el futur del sector. És urgent contemplar un pla d'estímul per a les empreses, perquè puguin afrontar les despeses que significarà el compliment de la normativa europea en matèria de medi ambient i de control de la seguretat industrial.

Estem davant, senyor conseller, d'una indústria que perd pes específic en l'economia catalana en benefici del sector de serveis, quan tradicionalment ha estat al contrari. Pretendre ara convertir Catalunya en una Suïssa del sud és impossible, senyor conseller.

Des de tots els sectors socials es reclama una política de fets davant aquesta pèrdua de pes específic de la indústria. Els empresaris diuen que no podem convertir-nos en un país de serveis. Els sindicats pateixen l'angoixa d'uniques inversions que estan fent que la indústria catalana estigui en mans estrangeres, amb un futur incert. Casos com la Seda de Barcelona o el grup Torras no contribueixen precisament a inspirar confiança en una política industrial que, per ara, només es fonamenta en el cofoisme per l'increment d'inversió estrangera, que no sabem com pot acabar si, com ja he dit abans, la recessió econòmica arriba als països d'origen de les empreses matrius.

Fins i tot, des del Govern, se'ns diu que només un 35% de la indústria de Catalunya opera en sectors competitius. La resta ho fa en sectors moderadament o poc competitius, la qual cosa demostra que necessitem un canvi d'orientació de la nostra política industrial. I això passa, senyor Subirà, per una major preocupació del Govern per la indústria catalana.

El Govern de la Generalitat i els diputats d'aquesta cambra ens hauríem de sentir satisfets si al final d'aquest debat sobre la indústria a Catalunya només un empresari català, un empresari, canviés d'opinió i estigués disposat a continuar la seva tasca d'empresari en lloc de comprar lletres del tresor o deixés de pensar com seria de bo per a ell que un inversor estranger li comprés la seva empresa. Si això ho aconseguim, senyor Subirà, haurem tret profit de les hores dedicades a aquesta sessió, però molt ens temem que el seu Govern, senyor conseller, és

incapaç de generar la tranquil·litat i la confiança perquè això passi.

Creiem que encara hi som a temps. Només fa falta que hi hagi la voluntat política de portar a terme una tasca basada en actuacions que contemplin necessitats reals de la nostra indústria. Vostès han de disminuir la despesa corrent, s'han de gastar menys diners en propaganda autoglorificadora i destinar-los a inversions. Han de deixar de donar ajuts i avals a empreses no competitives. Miri l'exemple de la CARIC, detraient recursos a les empreses competitives per donar-los a empreses escollides arbitràriament, seleccionant les empreses en crisi a les quals s'ha d'ajudar per interessos partidistes i que, en gran part, es troben vinculades directament o indirectament a la coalició governant.

El que ha de fer el Govern és no posar traves a la lliure iniciativa de les empreses, perquè, altrament, tindrem resultats tan brillants com les de la infausta CARIC. Digue'm, senyor conseller, quin ha estat el resultat de tots els ajuts que vostè va donar a la CARIC, o la seva Conselleria.

El que cal és donar incentius a la iniciativa privada eficaç mitjançant les adequades polítiques horitzontals; s'han de millorar les assignacions al Laboratori català d'assaigs i que aquest estigui a l'abast de les empreses; s'ha d'accelerar el procés per a l'obtenció de les homologacions; s'han de dur a terme campanyes de formació i d'informació sobre els avantatges de la producció basada en la qualitat total i els desavantatges de la no-qualitat; s'han d'ampliar i estimular els convenis entre la universitat i els centres de formació professional i les empreses, que són les que coneixen les necessitats del mercat; s'han d'augmentar les partides destinades a recerca per sobre de l'1,5% del producte interior brut; el Centre d'Informació i Desenvolupament Empresarials, el Cidem, ha de portar a terme una veritable tasca de promoció empresarial; ens ha de presentar un pla urgent de desenvolupament de les comarques que han sofert una major desindustrialització; hem d'impedir que hi hagi catalunyes de dues velocitats; hem d'invertir en la indústria no contaminant, i hem de dotar les nostres indústries dels elements de seguretat ambiental imprescindibles per homologar-nos a la indústria europea; s'han de crear les condicions de confiança i tranquil·litat —com deia el conseller en la Comissió d'Indústria el proppassat 18 de juny— d'estabilitat, d'estabilitat per tal que els nostres empresaris tornin a invertir en el sector industrial. En definitiva, s'han de prendre mesures encaminades a potenciar una indústria que ha d'afrontar a curt termini una crisi per a la qual no està preparada.

I això no es fa donant avals i ajuts amb criteris clientelars, això es fa per la via de la liberalització i la desregularització, que ens permetin tenir un teixit industrial més flexible, més innovat i més competitiu. Però, la liberalització i la desregularització, vostès només les reserven, senyor conseller, per al discurs electoralista. A l'hora de la veritat, de l'acció concreta de govern, vostès s'apunten a l'intervencionisme i al creixement del sector públic, amb un entusiasme que deixa petit al senyor Alfonso Guerra. I així ens va.

Res més i moltes gràcies, senyor president; gràcies, il·lustres senyores i senyors diputats.

El Sr. PRESIDENT: Moltes gràcies, senyora Montserrat. Pot intervenir ara l'honorable conseller d'Indústria.

El Sr. CONSELLER D'INDÚSTRIA I ENERGIA (Antoni Subirà): Moltes gràcies, senyor president.

Senyora Montserrat, realment tinc un problema important de cara a la seva actuació, perquè, és clar, em sembla que —amb tota sinceritat, li ho dic, eh?, sense cap ànim polèmic— li manca rigor. És a dir, simplement, ha defensat simultàniament coses contradictòries, em sembla.

Llavors, a més a més, li passa una altra cosa: té un problema d'interpretació de les estadístiques. En el seu Grup —i a prop de vostè— hi ha dos diputats que, per diverses raons, saben manejar xifres, un per qüestió física i l'altre per qüestió crematística, diguem-ne, no?, o econòmica. Demani'ls assessorament. (*Remor de veus.*)

No, no, jo no dic que la senyora Montserrat no en sàpiga, de manejar xifres, però, almenys, la... (*Remor de veus.*)

El Sr. PRESIDENT: Silenci!

El Sr. CONSELLER D'INDÚSTRIA I ENERGIA: La meua opinió, senyores i senyors diputats, és que la senyora Montserrat no sap interpretar les estadístiques, purament i simplement. I això és legítim, dir-ho; és absolutament legítim, dir-ho, quan, senzillament, m'explica que a Catalunya hi ha desindustrialització perquè..., perquè el sector industrial, en el conjunt que ha de sumar cent —perquè els percentatges han d'acabar sumant cent—, en el conjunt de sumar cent, fa vint anys la indústria representava el 40%, i en aquests moments la indústria representa el 30 i escaig per cent, i ha crescut el sector dels serveis i també ha disminuït el sector agrari. Però d'aquí no es dedueix —i els seus assessors numèrics li ho poden demostrar—, d'aquí no es dedueix que la indústria hagi disminuït, perquè l'anàlisi s'hauria de fer sobre l'evolució de la mateixa indústria, no sobre aquell formatge típic en el qual se separen sectors i es diu que disminueix la indústria simplement perquè el sector serveis ha augmentat. I ha augmentat per les raons que els vaig explicar ahir. No em facin estendre més. Ha augmentat, primera, perquè és un sector que a totes les economies avançades tendeix a augmentar.

Hi ha serveis, com és el turisme, que creixen, que han crescut en aquests darrers anys i que és bo per al conjunt de l'economia que ho hagin fet. Però també hi ha serveis que, simplement, avui dia es comptabilitzen estadísticament com a serveis i que fa anys estaven, simplement, a dintre de les indústries: quan la comptabilitat es portava a mà, la comptabilitat es portava dintre les empreses; quan la comptabilitat s'informatitza, la comptabilitat es contracta fora i, llavors, aquesta activitat passa a engruixir el sector serveis i, per tant, provoca una disminució percentual del sector productiu. Tan senzill com això! Fins i tot, fins i tot, els serveis de neteja han..., que normalment es feien dins la pròpia empresa, en aquests moments es subcontracten. I aquesta subcontractació, que s'ha demostrat enormement positiva en les economies avançades, aquesta subcontractació ha provocat aquesta evolució de l'estadística dels serveis enfront de la indústria.

Senyora Montserrat, miri, vostè parla de l'evolució del pressupost; vostè ha parlat del pressupost d'indústria. És clar, és una argumentació fàcil; difícilment el conseller d'Indústria està en desacord que Indústria tingui més dotacions, eh? Però deixi'm-los dir quina ha estat l'evolució recent dels pressupostos del Departament d'Indústria. En el pressupost primer que vaig preparar, que va ser el pressupost de l'exercici 1990 —vaig abandonar la molt agradable responsabilitat de portaveu en aquesta cambra el desembre del 89—, en el pressupost del 90,

Indústria tenia un import total de pressupost del voltant dels 9.000 milions de pessetes, si no ho recordo malament; en el pressupost que estem acabant d'executar en aquest moment, Indústria té un pressupost de 17.000 milions de pessetes. Aquest creixement, a més a més, s'ha fet essencialment en aquells programes, diguem-ne, d'acció industrial: el capítol primer del meu Departament ha crescut a un ritme anual del 5%, aproximadament, que significa, pràcticament, estrictament —que significa pràcticament, estrictament—, l'augment de sous, i el capítol segon ha fet un creixement també moderadíssim del mateix ordre, de l'ordre de l'augment de l'IPC.

Jo li llegiré com han evolucionat altres partides del meu Departament. Miri, en infraestructures, creació d'infraestructures al servei de la indústria, hem fet un creixement, des del 90 fins al 92, del 93%, és a dir, pràcticament, s'ha doblat; en foment de l'artesanía, el 23; en disseny i qualitat, és a dir, en els programes orientats cap al disseny i la qualitat, el creixement ha estat del 528%, és a dir, s'ha multiplicat per 5,28 el pressupost que hi esmerçàvem l'any 1990; a foment de la inversió industrial, aquestes comarques que vostè esmenta, on partíem, l'any 90, d'un pressupost notable, l'increment ha sigut del 70%; en foment de la tecnologia, l'increment ha sigut del 212%; en política energètica, agafant tots els capítols de la política energètica, que ja es duïen a terme amb un grau d'intensitat considerable, l'augment ha estat del 23%. Bé, vostè veu que...

Escolti, home, naturalment, si vostès poden convèncer el senyor Alavedra que m'assigni una mica més de pressupost, els ho agrairé molt. Jo ho faig, jo intento fer-ho, jo intento fer-ho, però sóc perfectament conscient de dues coses: primera, que no només..., no només en el Departament d'Indústria hi ha accions encaminades a la —i molt importants— potenciació de la competitivitat de les empreses catalanes. Vostè ho ha esmentat: el Departament de Política Territorial i Obres Públiques hi té un fort paper, i l'hi té i l'ha jugat, i l'ha jugat molt bé; el Departament d'Ensenyament l'hi té, l'ha jugat i l'ha jugat molt bé —després en tornaré a parlar, d'això—; el Departament mateix de Medi Ambient l'hi té —tal com vostè ha dit— i l'està jugant, i l'està jugant molt bé. I, per tant, com que sóc conscient de tot això i també sóc conscient que hi ha altres prioritats, també sóc absolutament solidari amb les decisions que el Govern ha pres i prendrà sobre la distribució dels cabals públics.

Però, de tota manera, si vostè em posa aquí, intenta estirar-me la llengua i dir-me: «Escolti, senyor conseller, vostè desitjaria tenir un pressupost més alt?», home, és clar que li diré que sí, és clar que li diré que sí; però això no treu que jo sigui solidari amb el conjunt de... Perquè li explicaré una cosa, li explicaré una cosa que em sembla que val la pena que tots la tinguem present: en un equip de futbol ben conjuntat, que té com a objectiu obtenir bons resultats, tothom ha de fer el seu paper; el que seria dolent és que el defensa es posés a fer de davanter, que el porter es dediqués a jugar de centrecampista; per tant, cadascun dels membres del Govern ha de fer el seu paper a l'hora de defensar els seus programes des del punt de vista pressupostari, però, en canvi, cada un dels membres del Govern ha de ser conscient que forma part d'un equip i ha de ser conscient que hi ha el treball de tots els altres companys i de tots els altres departaments que cooperen en les mateixes direccions. Per tant, no tornin a intentar..., vaja, els diputats poden fer el que els sembli, les diputades, però si vostès em tornen a dir que

si..., a incitar en la línia de dir més pressupost per a Indústria, la meva resposta serà aquesta, serà la de l'equip que treballa conjuntament i que distribueix els recursos de manera solidària.

Bé, vostè també ha esmentat la política del senyor Solchaga i el suposat suport que se li ha donat des del punt de vista de la seva repercussió sobre la indústria. Si vostè repassa les meves declaracions des del primer mes, és a dir, des de l'any 89, veurà que sempre, des del primer dia, he fet notar els problemes que aquesta política monetària, que aquesta política fiscal, generava en el sector industrial. I ho hem fet notar constantment, tot el Govern ho ha fet notar: hem reclamat un viratge en aquesta política molt abans que la pressió de les circumstàncies forçés el senyor Solchaga a fer-ne algun —no tots els que calien.

Jo vaig dir ahir —i ho haig de repetir, perquè em sembla que és absolutament lleial fer-ho— que aquella política del Govern molt monolítica i molt unidimensional, des del punt de vista monetari, va anar orientada a dues coses positives, que van ser —vostès les recordaran, les meves expressions d'ahir—, que van ser el control de la inflació, que és absolutament prioritari també per a la indústria, i el finançament del gran esforç de creació d'infraestructures. Bé, aquestes dues coses van ser fetes..., és a dir, els recursos per fer aquestes dues coses i les accions per al control de la inflació van ser fets triant una línia d'actuació estrictament monetària, que nosaltres vam criticar des de fa molt de temps, encara que, malgrat tot i malgrat les crítiques, li vam donar suport, darrerament algunes vegades, perquè no hi havia viratge fàcil.

Però, de tota manera, quedi clar que els objectius eren correctes, que la tècnica potser va ser massa monolítica i que s'havia d'haver fet el viratge amb uns quants mesos o algun any d'anticipació. I, això, vostès ho trobaran en declaracions meves des de l'any 89, el desembre. Per tant, hem estat en la mateixa posició sempre. És a dir, no és veritat això que vostè diu que hem anat canviant —com diu l'ària aquella de Rigoletto.

Fer una distribució racional... No! Abans parlem d'una altra cosa, i molt important, senyora Montserrat. Escolti, les empreses estrangeres... Vostè ha esmentat el cas de Volkswagen... O és que preferia la situació d'abans amb SEAT? És a dir, quan SEAT era de l'INI era una empresa, diguem-ne, autòctona. Escolti, anava molt malament i va estar a punt de tancar. I la nostra política, la nostra política, és de crear infraestructures tècniques avançades, que facin que les inversions estrangeres d'aquest tipus, com Volkswagen o com Nissan, no es limitin a ser fàbriques de muntatge, sinó que siguin empreses en el sentit global de la paraula, amb direcció autòctona. O és que el senyor Díaz Álvarez s'ha fet alemany, darrerament? O és que el senyor Echevarría s'ha fet japonès? Amb direcció autòctona, amb centres de recerca i desenvolupament locals... O és que vostè no sap que, per exemple, en el Centre de Recerca i Desenvolupament de Volkswagen-Seat, a Martorell, hi treballen vuit-cents enginyers, vuit-cents enginyers locals. Hi ha algun alemany? Sí, i també hi ha algun enginyer d'aquí que és a Alemanya, també. O és que no creiem en la mobilitat dins la Comunitat Europea? I, a més a més, li diré una altra cosa: si Volkswagen s'hagués de plantejar algun dia tancar alguna activitat, tancaria abans alguna activitat de només muntatge, que potser la pot tenir en algun lloc d'Alemanya o no sé on, alguna activitat de només muntatge, no pas tancaria allà on està desenvolupant noves línies de producte, allà on té un centre de disseny i desenvolupa-

ment amb vuit-cents enginyers... Això li ho asseguro. Perquè, a més, tenim l'exemple palès de Nissan. Escolti, Nissan, no fa gaires dies —vaja, de fet, va ser una mica abans de l'estiu—, als diaris sortia la notícia que ha tancat diverses plantes arreu del món. Ha tancat, senyora Montserrat, Nissan diverses plantes arreu del món, i, en canvi, al mateix temps, ha fet una inversió de 25.000 milions de pessetes a Barcelona per al disseny i el llançament d'un nou producte dissenyat substancialment aquí.

Per tant, les inversions estrangeres —i ahir també ho vaig dir— que poden ser perilloses, que, de fet, només t'aporten —i Déu n'hi do!—, només t'aporten llocs de treball i capital i alguna transferència de tecnologia col·lateral, les inversions estrangeres que poden ser perilloses d'aquest tipus són aquelles que es limiten, simplement, a ser plantes de muntatge i que normalment van a països on la competitivitat és simplement per costos: mà d'obra, preu del terreny. Però nosaltres hem fet una política molt sistemàtica des de fa dotze anys d'aconseguir que Catalunya, com que l'evolució respecte als costos era clara i previsible, d'aconseguir que Catalunya sigui un lloc adequat per fer-hi inversions qualitativament importants, com les que li he descrit respecte al sector de l'automòbil.

Però deixi'm dir-li una altra cosa: la mateixa setmana, la mateixa setmana que Sanyo, perquè li havia fracassat el producte —que eren unes bateries recarregables de cadmi—, perquè li havia fracassat el llançament comercial del producte, va decidir vendre's uns terrenys, una part dels terrenys que tenia aquí —molt cars, per cert— i anar-se'n a fer una inversió a un altre cantó, aquell mateix dia —i la fàbrica prevista de piles de cadmi era estrictament una fàbrica de muntatge—, aquella mateixa setmana Ciba-Geigy, que és una empresa sofisticadeta, diguem-ne, no?, decidia fer una inversió importantíssima aquí a Catalunya.

I a la roda de premsa que van fer ells, a la roda de premsa que van fer, van explicar el següent. Van dir: «Mirin, nosaltres invertim a Catalunya no perquè sigui un lloc on la mà d'obra és barata, no perquè sigui un lloc on els preus dels terrenys siguin baixos; nosaltres invertim a Catalunya» —i són reinversors, és a dir, són reincidents, és a dir, no és un que passava i s'ha despistat—, «nosaltres invertim a Catalunya per tres motius: perquè hi ha un excel·lent nivell d'infraestructures, perquè hi ha un excel·lent teixit industrial de suport i perquè hi ha un excel·lent personal a tots els nivells». I aquests són motius d'atracció d'inversions de país desenvolupat.

I, és clar —també ho vaig dir ahir; el que passa és que vaig dir tantes coses que potser els va passar per alt—, no podem tornar a competir per les raons que competeixen els països poc desenvolupats, perquè seria, simplement, obligar la nostra societat a fer un retrocés. En tot cas, el que hem de fer —i ho estem fent, senyora Montserrat— és insistir tossudament, sistemàticament, en la creació d'aquell entorn que faci, efectivament, atractiu el país per a aquest tipus d'inversions. I fent-lo atractiu per a aquest tipus d'inversions, el fem adequat també per a aquest tipus d'inversions autòctones.

I vostè m'ha parlat de la recerca i el desenvolupament. Mirin, aquí torna a haver-hi un problema estadístic —aquí hi torna a haver un problema estadístic. No nego que, de recerca i desenvolupament, a Catalunya, se'n fa molt menys del que voldríem, no ho nego, però vostès saben com es recullen les estadístiques de recerca i desenvolupament? Els ho explicaré:

es recullen a base de sumar els pressupostos dels departaments de recerca i desenvolupament, i les empreses mitjanes i petites resulta que no tenen la recerca i el desenvolupament posats en un departament que sigui un element comptable diferenciat, i, llavors, molta, molta recerca... Mirin, els ho explicaré: amb aquesta tècnica estadística, la recerca i el desenvolupament que van fer inicialment —quan eren petits— el senyor Hewlett i el senyor Packard no va sortir en les estadístiques; la recerca i el desenvolupament que fa, per exemple, una empresa de balances de precisió en la qual estic pensant en aquest moment, molt sofisticada, molt ben implantada en el mercat de Catalunya, o la recerca i el desenvolupament que fa aquella empresa de sintetitzats de què jo els parlava ahir, simplement no surten a les estadístiques. Ja sé que encara que hi sortissin continuaríem estant per sota, perquè hi ha un altre fenomen cert: hi ha el fenomen que les grans corporacions multinacionals volen dedicar —i dediquen, de fet— més esforços a la recerca i el desenvolupament que les petites i mitjanes empreses. Això és veritat, però malgrat tot hi ha una distorsió notable en contra en les estadístiques. Tinguem-ho simplement present quan ho valorem, tot això.

Bé, i vostè també ha parlat de peatges, vostè ha parlat del transport... És una de les coses en les quals, potser, probablement, vostè hi entén més que jo. De tota manera, pensí que si no hagués sigut per la xarxa de peatge, a Catalunya no tindríem, en aquests moments, l'excel·lent sistema de comunicacions que tenim, a efectes industrials —a efectes industrials, senyora Montserrat. Algunes coses importants, molt importants, s'han fet a efectes industrials, també, que no són de peatge: per exemple, l'eix del Llobregat, des de Manresa cap amunt, que si bé es congestiona quan els esquiadors baixen el diumenge al vespre del Pirineu, per a les aplicacions que m'interessen a mi, és a dir, les aplicacions industrials, és un eix fantàstic, perfectament suficient i que ha obert molt seriosament possibilitats a aquella comarca, que, a més a més, estan donant resultat.

I finalment, senyora Montserrat, vostè ha fet una certa filípica sobre les posicions, diguem-ne, liberals del seu Grup; és a dir, si s'havien de fer actuacions directes i puntuals o si, en canvi, s'havia de donar més importància a les actuacions de tipus horitzontal. Jo penso també que en la meua exposició d'ahir va quedar ben clar per quins motius i en quines circumstàncies fèiem actuacions puntuals. No em referiré a algunes afirmacions que vostè ha fet respecte a això, però, de tota manera, sàpiga que —ho vaig explicar— aquestes actuacions puntuals les fem només quan hi ha unes circumstàncies molt especials de sector o de territori, i que, en canvi, nosaltres, al que anem és en la línia —com vaig dir ahir— de creació d'infraestructures, foment de la competitivitat a través del foment de la qualitat, del foment del disseny, del foment de la productivitat, del foment de la bona utilització de l'energia, de la creació de sòl industrial, de la millora de les comunicacions... Anem en aquesta línia, que vostè sap que és bastant ortodoxa, des del punt de vista que vostè acaba de dir.

De tota manera, a vostè, senyora Montserrat, en aquest últim punt, almenys, li ha faltat rigor, perquè m'ha explicat totes aquestes actuacions, que s'havien de fer ajudes, precisament, a les empreses més competitives i no esmerçar els diners en empreses que tinguessin dificultats, quan uns quants minuts abans en la seva intervenció m'havia dit que havíem d'ajudar les em-

preses i els sectors que estaven en greus dificultats. És clar, una cosa no lliga amb l'altra, però bé, ja passa, això, de vegades... No, no, si no ho he entès bé, ja m'ho explicarà.

Moltes gràcies, senyor president; senyora Montserrat, moltes gràcies, de tota manera, per les seves crítiques positives.

El Sr. PRESIDENT: Moltes gràcies, senyor Subirà. El Grup Parlamentari Popular pot fer rèplica: té la paraula la senyora Montserrat. Deu minuts, com a màxim.

La Sra. MONTSERRAT: Gràcies, senyor president. Senyores i senyors diputats... Senyor Subirà, ben segur que tant vostè com jo mateixa el que volem és treure'n un bon profit, d'aquest debat.

Bé, han quedat moltes respostes a les preguntes que jo li he fet. Senyor conseller, digui'm quin ha estat el resultat de tots els ajuts que va donar la CARIC. No m'ho ha contestat. Han donat incentius a la iniciativa privada eficaç mitjançant les adequades polítiques horitzontals? Quines? S'han millorat les assignacions al Laboratori Català d'Assaigs, i que aquest estigui a l'abast de les empreses? S'han millorat, senyor conseller? S'han accelerat..., ha accelerat el procés per a l'obtenció de les homologacions? Això, li preguntava. S'han dut a terme campanyes de formació i informació sobre els avantatges de la producció basada en la qualitat total i els desavantatges de la no-qualitat? Jo li preguntava: s'han ampliat i estimulat els convenis entre la universitat i els centres de formació professional i les empreses? S'han augmentat les partides destinades a recerca per sobre de l'1,5% del producte interior brut? El Centre d'Informació i Desenvolupament Empresarials ha portat a terme una veritable tasca de promoció empresarial? Ens ha presentat un pla urgent de desenvolupament de les comarques que han sofert una major desindustrialització? Vostè no ens n'ha dit res, senyor conseller, de tot això. Han invertit en indústria no contaminant? Han dotat les nostres indústries dels elements de seguretat ambiental imprescindibles per homologar-nos a la indústria europea? Han creat les condicions de confiança i tranquil·litat, com deia vostè mateix, senyor conseller, en la Comissió d'Indústria el proppassat 18 de juny, fent referència a la crisi que es va patir amb el tema del Golf, per tal que els nostres empresaris tornin a invertir en el sector industrial? No m'ha dit res, senyor conseller, sobre totes aquestes coses.

Senyor conseller, el pes relatiu de la indústria en el conjunt de la indústria a Catalunya ha baixat. Qui no sap interpretar les xifres, senyor conseller, potser són vostès, però jo sí que les he interpretades bé, les xifres, senyor conseller. Miri, senyor conseller, set mil empresaris ahir manifestant-se, crec que aquests empresaris que ahir a la tarda es manifestaven a la plaça de Sant Jaume fan interpretacions exactes les estadístiques que jo li he dit, i que aquests empresaris estan preocupats per crear riquesa, i vostès, potser, senyor conseller, per gastar-la.

D'aquests diners que vostès destinen a programes —que els ha passat així, tot d'un seguit—, quants en destinen a inversió? I quants en destinen a gestió del mateix programa? Això tampoc ens ho ha dit, senyor conseller. Vostè ha fet una referència al senyor Alavedra. Val més no molestar-lo —cregui'm—, el senyor Alavedra: en aquests moments, crec que té altres problemes. *(Remor de veus.)*

Vostè m'ha parlat d'una sèrie d'empreses de què, fins i tot, jo he fet esment. Escolti'm, senyor conseller, no vagi tirant flors al senyor Solchaga. Escolti'm, la Nissan, la Nissan, perd

5.000 milions de pessetes. I sap per què els perd, aquests 5.000 milions de pessetes? Els perd, substancialment, per dos motius: pel cost de l'energia i pel cost en el treball. Li ho dic així, senyor conseller. I vostè mateix m'ha donat la raó —almenys, ha deixat una porta oberta—, perquè vostè mateix ha dit que, si la Volkswagen hagués de fer un pensament, potser sí —i ho ha deixat en interrogant— que tancaria algunes seccions de muntatge. Senyor conseller, vostè em dona la raó: això és deixar una porta oberta a tot el que jo li he explicat abans. Per tant, no ha fet res més que tirar floretes al senyor Solchaga per la política econòmica i fiscal que porta i que tant influeix en les nostres indústries.

Vostè ha parlat d'infraestructures, i fins i tot ha fet una mica de crítica. Sí, hi han infraestructures que estan molt ben fetes, tal com vostè ha dit, senyor conseller —i jo, aquestes, no les hi critico—, però n'hi han moltes que vostès no les han fet. O és que vostè no se'n recorda, que les infraestructures d'interconnexió comarcal estan per fer? Recordi el Solsonès, el Bages, el Berguedà, l'Anoia, el Penedès... Com es connecten, entre elles? A veure, vostè, per anar de Manresa a Vilafranca del Penedès..., a veure, expliqui-m'ho. O de Berga... En fi, expliqui'm un camí ràpid, perquè, és clar, el cost del temps perdut per la carretera a aquell empresari també li costa, també val, eh?, també compta a l'hora de la competitivitat. I, és clar, de l'Anoia al Penedès passem el Garraf. Però, escolti, tenim una capital molt important, al Baix Llobregat, que és Martorell. I com el connecta, vostè, Martorell, amb els dos Penedès? Amb unes carreteres fetes en l'època d'en Primo de Rivera? Oh, no hi ha cap més alternativa, escolti, no hi ha cap més alternativa. Doncs, miri, això vol dir —i això corrobora les dades que li he donat— que a Catalunya falten carreteres. En falten.

Peatges. A vostè sembla que no se li hagi posat bé el que li he dit dels peatges. Escolti'm, és cert: ha calculat la incidència del cost en la indústria que podria anar en benefici de la seva competitivitat? Oh, sí, sí, és cert, senyor conseller, és una millora, el peatge, però hi ha d'haver alternatives a l'autopista. Sí, senyor conseller. Miri, un exemple —perquè aquest el conec i vostè em pot treure molts exemples—: sap quin cost té per a la indústria del cava —que és del meu poble— no gaudir de carreteres alternatives? A Sant Sadurní vénen 28.000 camions l'any; doncs té un cost per a la indústria de 40 milions de pessetes només per al peatge —ja no compto ni entro en les hores extremes que es perden per traspassar Vilafranca del Penedès per no tenir un cinturó de ronda. Sap el cost negatiu per a la competitivitat de la indústria que ocasionen els taps de Martorell i de Mataró o de la Nacional 340? 1.868 milions de pessetes. Nosaltres n'hem fet l'estudi.

Ecolti'm, senyor conseller, en infraestructures, que no recorda vostè que van prometre que per a l'any 92 les empreses de transports que estan localitzades en el Poblenou ja no hi serien? On són els centres integrals de mercaderies? Perquè això forma part de donar suport i fomentar la indústria i la qualitat en la indústria. Perquè no estan dotades de la infraestructura logística, i això comportaria una millora de qualitat del transport a Catalunya. Avui dia, els camions ja porten lectura magnètica del codi de barres, però, en no tenir els centres integrals de mercaderia, això no poden portar-ho a l'abast de la mà.

Sap vostè quina és la repercussió negativa per a la indústria de la gestió caduca i tercermundista a l'hora de despatxar la

duana al port de Barcelona? Les pèrdues de temps en esperes per tramitar les documentacions han arribat a tenir un cost per als empresaris de dues pessetes per quilo del gènere que els arriba.

Miri, un altre exemple —aquest lliga amb el medi ambient—: sap quin cost negatiu repercuteix en la indústria a l'hora d'eliminar residus i transportar-los a un abocador controlat de la Generalitat? Per exemple, el d'Hostalets de Pierola: sap què va passar, senyor conseller? Fa dos anys que funciona, però es van descuidar de la infraestructura de la carretera. Ara, digui'm vostè... Oh, i compte! Fa tres o quatre setmanes que el director general, senyor Amat, va dir que estava en projecte i que es farà, però no hi és. Per tant, té un cost molt important per a les empreses de transports i per a la indústria que ha d'anar a abocar a aquest abocador.

Cost de l'energia. Ja ho he dit abans: fixi's, la Nissan, les pèrdues en el cost de l'energia. L'altre dia em deia un empresari: «Home, i si som europeus, per què no podem connectar amb la xarxa d'energia a França?» Oh, sí, sí, és un cost important: s'han de fer les gestions, senyor conseller. Hi va haver un empresari que em deia: «Jo seria feliç si el compte d'explotació...» li donés com a resultat la diferència del cost de l'energia que paga. I un altre... A Sant Sadurní d'Anoia, a més de cava, tenim una empresa tèxtil —sí, sí, senyor conseller, tenim una empresa tèxtil, i Déu n'hi do, com va, de bé—, i em comentava: «Saps el que ens representa estar al sud de França o a Sant Sadurní d'Anoia?» Sense comptar... No, no, senyor conseller, això és cosa meua. (*Rialles.*) Sap quin cost té? 100 milions de pessetes. I aquí no li poso ni peatges ni hores perdudes: això és el cost de l'energia d'aquesta empresa.

Però és que, en el cost de l'energia, senyor conseller, ja que ens costa tants diners, el que és inadmissible és que empreses que estan en el parc tecnològic del Vallès —que n'estem molt orgullosos, eh?, això sí que..., molt orgullosos que hi estiguin—, escolti'm, sofreixin talls de llum. Sí, sí, miri, tot d'un plegat, quatre gotes i, pam!, la llum fora. Ja ho tens tot a fer piles —per no dir una altra paraula. És així, això, és la realitat. Fa quatre dies que una empresa tenia totes les connexions previstes, preparades per connectar amb la seva matriu a Califòrnia, i no li va poder passar les dades. Per què? En aquest cas ja no és l'empresa de la llum, que és catalana, en aquest cas ja és la Telefònica; la Telefònica no va fer els contactes exactes i no van poder transferir o retransmetre el programa que havien portat a terme des d'aquesta indústria del Vallès perquè el telèfon no els va funcionar. Escolti'm, per a les indústries... (*S'encén el llum que indica que s'ha exhaurit el temps d'intervenció.*) És que tu telefones..., te'n vas a Manresa i el telèfon del cotxe ja no et funciona. És clar, totes aquestes coses formen part de la competitivitat de les empreses, senyor conseller.

I ja, ja se m'ha encès el llum vermell, però de tot el que va dir ahir em va quedar una cosa gravada, i em durarà dies, que va ser el que vostè va dir, entre altres qüestions, de l'autodisciplina social i governamental que tots ens hem d'imposar. Autodisciplina social i governamental! *Promesas son amores y no buenas razones.*

Ecolti'm, com pot demanar autodisciplina social? On és l'autodisciplina governamental, senyor conseller? Vostè predica la qualitat, fantàstic eslògan: «La feina ben feta no té fronteres; la feina mal feta no té futur». Però, escolti'm, els resultats

de la construcció de l'autopista Terrassa-Manresa, què, senyor conseller? I la desregulació, senyor conseller, això què és, autodisciplina governamental o no? Vostè predica autodisciplina, però mentrestant les petites indústries es veuen alarmades pel retard que vostès..., pels seus mateixos tràmits de les autocertificacions per a les properes vendes i exportacions a altres països.

Vostè diu «autodisciplina»: comenci de veritat per aplicar-se-la, l'autodisciplina. Com podem anar a demanar disciplina social si l'autodisciplina governamental no hi és? Comencin a aplicar-la i paguin dins dels terminis establerts en el món del comerç i no siguin vostès qui prediquin amb l'exemple de fomentar la morositat a l'hora de pagar als seus proveïdors. Això és l'autodisciplina. Autodisciplina és no caure en contradiccions, i avui he de dir-les, senyor conseller: col·labori, vostè i els seus companys de Govern, a disminuir les despeses corrents de les conselleries que tenen incidència en el sector d'indústria; això és demanar autodisciplina. I el seu Govern no pot caure en contradiccions, forma part de l'autodisciplina.

Mentre vostè, senyor conseller, senyor Subirà, el passat 18 de juny, en la Comissió d'Indústria, quan parlava del sector, que és el quart, alimentari de begudes, parlant de l'exportació, vostè va dir que si no s'exportava prou en el món dels caves –recordi-ho– era perquè algunes d'aquestes empreses matrius aquí tenen fàbriques o caves a Califòrnia... –això consta en el *Diari de sessions*, sí, sí, senyor conseller. Però és que, mentre vostè deia això –no, no, aquestes coses s'han de dir, això forma part de l'autodisciplina–, mentre vostè deia això, el juny, el conseller –en aquests moments ex-conseller– Vallvé deia que no s'exportava per la baixa qualitat dels productes. Però és que mentre el conseller Vallvé deia això, jo tinc una resposta, amb data 24 de juliol del 92, del conseller Bassols, que diu que el cava és una denominació comercial. Home, senyor conseller, home, no entrem en contradiccions.

Creu vostè que amb aquestes contradiccions afavoriran el sector? Creu vostè que contribuiran a donar confiança als industrials? Per demanar autodisciplina social, primer vostès han de crear el clima de confiança; han de crear credibilitat, que genera legitimitat; crear un clima d'estímul a la indústria; provocar el canvi d'estat d'ànim dels empresaris, ara pessimistes, des del juny, que es va agreujant considerablement i alarmantment. El més important és aconseguir un bon clima en l'estat d'ànim del sector industrial, que la política d'ajuts, que vostè deia, que vostès vénen aplicant en aquests moments...

Jo no m'he contradit, si vostè m'ha agafat ben bé les paraules –si vol, aquí té el meu discurs. L'estímul no és subvencionar, no és premiar els ineficaços; no es poden treure recursos provinents dels impostos dels ciutadans per alimentar el clientelisme polític, senyor conseller; això és afavorir la competència deslleial i perjudica el conjunt de l'economia. Promoguim una bona política de fomentar les aliances estratègiques donant suport, assessoria a les empreses per tal que ho puguin aconseguir; col·laborin en el trasllat d'empreses a més de vint-i-cinc quilòmetres de radi d'acció.

Senyor conseller, ni ahir ni avui hem vist que l'orientació, el missatge, el sector industrial per redreçar..., no han dit, vaja... Jo entenc que, si ens han escoltat, crec que no han tret cap orientació i cap missatge per redreçar la greu situació de crisi quan molts empresaris fan fallida, d'altres pleguen. Vostès no

posen a l'abast de la mà les eines per donar confiança. Crec que en aquests moments, senyor conseller, només la manifestació d'ahir –ja veu que no m'hi vull pas referir– demostra l'estat d'ànim en aquests moments de l'empresari català.

Res més i moltes gràcies.

El Sr. PRESIDENT: Moltes gràcies, senyora Montserrat. El conseller Subirà té la paraula.

El Sr. CONSELLER D'INDÚSTRIA I ENERGIA: Senyora Montserrat, miri, jo no em puc enfadar amb vostè, perquè de tant en tant..., és a dir, m'«halaga», no?, em diu... (*remor de veus*), m'afalaga –ho estava rumiant–, m'afalaga, m'afalaga. Em diu, em diu: «Vostè...» –no pateixin, que les gravacions funcionen molt bé–, «vostè», em diu, «vostè té la culpa de com funciona de malament la duana de Barcelona». Home, això és afalagar-me, la veritat! Perquè què més voldria jo que, efectivament, tenir la culpa de com funciona la duana de Barcelona. O vostè diu: «Vostè té la culpa, o vostès tenen la culpa, de les deficiències del port de Barcelona». Miri, la manera d'arreglar les deficiències del port de Barcelona que sembla que el Govern central pensa que és adequada és centralitzar els ports amb una empresa portuària per a tot l'Estat, etcètera... És a dir, a mi m'agradaria, també, que vostè ens pogués acusar de debò, de veritat, de les mancances del port de Barcelona.

Bé, no insistiré més en aquesta línia –queda clar–, però deixi'm també fer una altra consideració d'aquestes de dir: «Home, mirem-nos les coses amb rigor», perquè tampoc dóna confiança, oi? El país necessita creure en el Govern, però també en el Parlament. I tampoc dóna confiança que vostè digui coses com que les dificultats financeres o les pèrdues, en algun any, en algun exercici de la Nissan, són degudes al cost de l'energia, eh? No és veritat, simplement. Miri... I, a més a més, li diré una altra cosa: la Nissan –Nissan Corporation, es diu la multinacional–, com li he dit abans, va decidir tancar plantes; no va decidir tancar la d'aquí, va decidir potenciar-la. Deu ser, potser, que, malgrat el cost de l'energia –que no els produeix les pèrdues en la quantitat que vostè ha dit, però que tampoc els ajuda, evidentment–, deu ser potser –pregunto– que hi té alguna cosa a veure la infraestructura que estem creant en el tema de l'automòbil. Home, doncs, potser sí, potser sí. I sap qui és un dels principals clients de la Farga Casanova, empresa situada en una d'aquestes comarques que vostè diu? Nissan. I sap vostè que la Farga Casanova, degut a tot el que s'ha anat fent, en aquest moments està exportant molta de la seva producció? Venent substancialment..., la part que ven és a l'interior, a Nissan i a Volkswagen: si no s'hagués potenciat la presència de Nissan, si no s'hagués fet el possible perquè les decisions de compra es prenguessin des d'aquí, home, potser no estarien fent aquestes vendes. I la Farga Casanova també està exportant, també està exportant substancialment. I no dic que vagi bé, perquè no hi va, encara, però, en canvi, ja és una empresa que es pot pensar en un dia situar-la en mans d'algun forjador, que serà multinacional, en condicions adequades.

Bé, i llavors vostè ha parlat de la qualitat. Senyora Montserrat, si a la qualitat hi estem dedicant un programa extens i intens en el qual hi estan participant més de cinc-centes empreses i en el qual hi estem esmerçant 3.000 milions de pessetes, l'acció de qualitat que està fent el Govern de la Generalitat, de debò, a la pràctica, firmant convenis amb sectors, fent... –que és la manera més bona de fer-ho–, fent-hi intervenir empreses con-

cretes, és a dir, no és una prèdica genèrica, és una acció específica i concreta sobre els sectors industrials; és un programa que ha estat valorat com a modèlic –en privat– per altres administracions, que ens vénen a preguntar com ho fem; està donant un resultat excel·lent.

Alguns gremis de fabricants..., el primer que va signar la primera fase del conveni, que si no recordo malament va ser el gremi de fabricants tèxtils de Sabadell, en aquests moments està en la tercera fase del conveni, que és la final, que és la d'implantació de les tècniques ja de qualitat, d'acord amb les normes ISO-9000. Aquest gremi ha hagut de dir prou a les peticions d'agremiats per incorporar-se. I nosaltres el que farem és que, quan s'acabi aquesta tercera fase, tornarem a iniciar-lo per a aquelles empreses que vulguin emprendre aquesta acció. Això ha donat un resultat fantàstic, magnífic. I el que hem de fer és insistir-hi, i el que hem de fer és, si podem, potenciar-lo, però no es pot dir que no s'ha fet.

El Laboratori. Miri, senyora Montserrat, el Laboratori l'hem potenciat tant, tant l'hem potenciat, el Laboratori, que l'hem fet, perquè simplement no existia –existia nominalment, però el que hi havia no era res. I en el Laboratori, en el Laboratori, hi hem esmerçat, en inversió pura –en inversió, eh?–, sense comptar els anys que hem hagut d'ajudar al seu funcionament –de fet, en aquest exercici, pràcticament s'equilibren les despeses de funcionament i els ingressos–, hi hem esmerçat més de 6.000 milions de pessetes: 826 en el laboratori d'electricitat, 530 en el de metrologia...

Escolti'm, deixi'm-li explicar una cosa, també. La metrologia és importantíssima per a la indústria, és importantíssima, i hi ha hagut un conflicte competencial que ha durat anys, i nosaltres, potser la prudència, entre cometes, ens hauria aconsellat no fer inversions en metrologia mentre no tinguéssim resoltes les competències. Però no ho vam fer, i vam fer les inversions en metrologia partint de dos principis: primer, encara que no tinguéssim les competències, sí que es podien utilitzar les instal·lacions de metrologia per a calibracions voluntàries –sí que es podia, que també és útil, evidentment–, i, segon, estàvem convençuts que teníem dret a tenir les competències. I finalment el Tribunal Constitucional ens ha donat la raó i gràcies a les decisions que es van prendre d'inversió en metrologia, quan el Tribunal Constitucional ens ha donat la raó, hem pogut assumir-les, aquestes competències, immediatament, instantàniament i amb tota l'eficàcia.

Per tant, senyora Montserrat, vostè em pot dir que es podria haver invertit més en el Laboratori..., miri, escolti, potser sí, però llavors s'hauria d'haver invertit menys en carreteres. Sí, senyora Montserrat, sí. Això sempre és discutible; el que és absolutament impresentable és que es pugui a la tribuna per dir: «A veure si fan quelcom en el Laboratori.» Home, tant com tot, tant com tot, al Laboratori. I, a part del Laboratori, doncs jo podria, si volgués –cosa que no vull–, cansar-la, diguem-ne, amb un llistat bastant impressionant d'accions no només en el Laboratori, sinó en aquella xarxa que jo esmentava ahir.

Escolti, quan jo li vaig explicar... No tornaré a insistir en l'Idiada, de moment. L'Idiada és una inversió importantíssima. Importantíssima des del punt de vista de la seva utilitat industrial, no altre criteri, i, a més a més, molt a prop de la seva comarca, precisament; vaja, molt a prop de la seva ciutat, a sobre. A part d'això, hi ha una altra actuació, per exemple, el laborato-

ri d'assaigs tèxtils, l'antic condicionament de Terrassa, el LEITAT, en el qual es va haver de fer una tasca no només de redacció –és a dir, canviar aparells antiquats per aparells moderns i totalment competitiu des del punt de vista del laboratori–, es va haver de fer una altra tasca molt enutjosa en el nostre país, per raons que tots vostès coneixen de la nostra idiosincràsia, que va ser la concentració en aquell laboratori de tota una sèrie d'institucions similars que hi havia escampades, que hi havia escampades a tota la zona tèxtil. I finalment, sense crear problemes, sense crear animadversions, vam ser capaços que tots els tèxtils s'unifiquessin, tots els laboratoris tèxtils s'unifiquessin en el laboratori de condicionament de Terrassa.

I en aquests moments –ho vaig dir ahir, ho vaig dir ahir amb poc èmfasi; potser n'hi hagués hagut de donar més en aquest cas– és cert –ho afirmo aquí i ho puc defensar a tot arreu– que el laboratori tèxtil de Terrassa està dotat al més alt nivell de qualsevol laboratori tèxtil de suport a la indústria de tot Europa: no hi ha a Europa un laboratori que estigui més dotat que el de Terrassa; pot estar-ho igual –i n'hi ha alguns–, però no més.

Una altra actuació que a mi em resulta enormement agradable de descriure, perquè a més a més demostra quelcom que ha sigut una de les nostres constants d'actuació, és el diàleg obert, franc i constructiu amb totes les organitzacions empresarials. Fixi-s'hi: una administració que es pensi que ella sabrà tot el que necessita la indústria i com ho necessita, simplement s'equivoca, simplement s'equivoca.

Nosaltres hem tingut –com dic– sempre una actitud enormement dialogant, i un dia se'ns va aproximar –abans que jo arribés al Departament: això és un mèrit del meu predecessor–, se'ns va aproximar l'Associació Catalana de Motlles i Matrius, l'Ascam. L'associació de motlles i matrius és un petit sector molt important, estratègic per a qualsevol país industrial: si en un país no hi ha un bon sector de motlles i matrius, una part important de la seva indústria de plàstics i metallúrgica no pot tirar endavant, i com a conseqüència d'això altres sectors. És a dir, és un sector d'aquells que se'n diu clau. I, a més a més, és un sector d'alta tecnologia, no perquè tingui electrònica –és a dir, l'alta tecnologia no és sinònim d'electrònica–, és un sector d'alta tecnologia per les dimensions, per la precisió, per la precisió de les dimensions, pels tractaments de superfície, per les tècniques de buidatge dels metalls a l'hora de fer els motlles o les matrius, per les tècniques d'enduriment superficial de les matrius, etcètera, etcètera. És un sector de molt alta tecnologia i, a més a més, una alta tecnologia que encara es basa, i molt substancialment –i jo preveig que s'hi basarà sempre–, en un molt bon entrenament del personal: el matricer i el motllista són elements claus en el sector de motlles i matrius, i el sector de motlles i matrius és un sector clau de l'economia industrial de qualsevol país industrial.

Molt bé. Se'ns aproxima aquest subsector, aquesta gent que estan agrupats en aquesta Associació, i ens diuen: «És necessari que fem un centre, que ens ajudeu a fer un centre tècnic i de formació, és a dir un centre en el qual es puguin fer desenvolupaments per a les empreses associades, un centre en el qual es pugui certificar la qualitat, les dimensions i el funcionament dels motlles, un centre on es puguin fer demostracions als clients.» Perquè vostè suposo que sap que un motlle es ven finalment després d'haver-lo provat davant del client i, naturalment, si al client li dius: «Escolti, ja li vindré a provar en la

seva màquina», i ell ha de parar la producció perquè li provis el motlle, se'n va a un motllista que li prova el motlle en un altre cantó. Per tant, diu: «Necessitem això, i a més a més necessitem fer un gran esforç de formació de motllistes i matricers». Bé, van anar també al CDTI, nosaltres vam respondre immediatament —el Ministeri també ha respost: ha respost després, amb un cert retard, però ha respost, s'ha de reconèixer—, i hem creat, juntament amb aquesta Associació, i amb l'ajuda nostra, un magnífic centre tècnic de motlles i matrius, que fa les funcions que li he descrit, més la funció de formació.

I això li cito no perquè sigui una cosa quantitativament molt important —home!, per a ells ho és molt, perquè ha representat, aquest centre, una inversió d'uns 900 milions de pessetes, que Déu n'hi do—, però perquè és molt paradigmàtic de com hem actuat. I com que hem actuat a nivell gros —Laboratori i Idiada—, però també a nivell molt més capil·lar, com és el cas d'Ascam, o com és, en un terreny molt diferent, per exemple, el Centre de Mètodes Numèrics, que fa una tasca enormement important per a la indústria, o bé el centre CIM —CIM que no vol dir Centre Integrat de Mercaderies, sinó que en aquest cas vol dir Computer Integrated Manufacturing, és a dir Manufactura Integrada i Computeritzada, si em permeten la traducció lliure—, que ja ha donat com a resultat l'atracció d'algunes inversions altament tècniques, i de recerca i desenvolupament, d'alguns països que ja tenien inversions industrials, estrictament, aquí..., com que això ho hem fet amb aquest tarannà, i d'aquesta manera, explicar-li amb detall significaria que jo em tornaria a passar dues hores aquí dalt de la tribuna, anant baixant a cada una d'aquestes actuacions. I no pateixin, senyores i senyors diputats, que no ho faré, però llavors no em diguin que només he explicat Ascam, perquè, és clar, llavors, naturalment, els hauré d'explicar tots.

Bé, i finalment, i finalment, vostè m'ha demanat, senyora Montserrat, que què passava amb la CARIC. Home, la CARIC és una comissió que es va crear l'any 82 i que va deixar d'actuar l'any 85, si no ho recordo malament, l'any 85. És a dir, és una comissió que va actuar durant els anys més difícils i més profunds de la crisi. I llavors la CARIC va fer una sèrie d'operacions, d'aval, que n'hi citaré uns quants.

Per exemple, CARIC va fer, l'any 82..., una de les primeres coses que va fer va ser un aval a Jumberca. Jumberca en aquell moment estava..., bé, tentinejant, estava caient, estava caient; representava una sotragada molt forta, la caiguda de Jumberca, a Badalona, no només pel nombre de treballadors, sinó perquè significava que es perdia tota una tecnologia important en el sector, per exemple, de l'accionament electrònic de la maquinària de gènere de punt, eh? Vam estudiar el cas i es va donar un aval modest, modest, que va permetre que Jumberca es recuperés i que hagi funcionat perfectament fins avui. Aquell aval, naturalment, va ser pagat —Jumberca va tenir uns anys brillants, després—, però suposant que no ho hagués sigut, que no ho hagués estat, de pagat, era un aval que s'havia de donar, perquè només —només— quinze dies del que les administracions públiques haurien tingut d'esmerçar en l'atur de les persones que anaven a l'atur, si es tancava Jumberca, era més que l'aval que es va donar. I Jumberca ha durat fins avui —ara torna a tenir dificultats, torna a tenir dificultats, però ha durat deu anys francament bé. Per tant, aquell va ser un aval molt ben donat.

I quan es donen avals... I es va donar un aval a Colomer Montmany, es va donar un aval a Colomer Montmany que li ha

permès funcionar fins avui —i tornar-lo, naturalment. I es va donar un aval a Corberó... Miri, es va donar un aval a Corberó, a Corberó, perquè ens va demanar, el Ministeri, ens va demanar que féssim l'aval com a pont d'unes operacions que tenia de fer el Ministeri, i que va fer. O no es tenia d'haver donat? És clar, que es tenia d'haver donat. Etcètera, etcètera, etcètera.

I també, i també, CARIC va donar avals que no van arribar a bon fi, també en va donar. Perquè, si vostè, o algú, s'atreveix a dir que en una situació com aquella és capaç de fer el que s'ha de fer i encertar-ho tot, simplement menteix, simplement menteix. Hi va haver avals que es van donar i van resultar fallits.

I, a més a més, en aquesta cambra, i en el món polític català, es va parlar moltes vegades, i durant molt de temps, d'uns avals donats a una empresa que portava el meu nom. I com que ha passat tant de temps i, a més a més, ho vam discutir en aquesta casa un dia, a la nit —vaja, una matinada d'un debat pressupostari—, doncs, no m'hi tornaré a referir massa. A més a més, si ho faig, com ara ho faré, és amb la tranquil·litat que em donen dues coses: tot el que els he explicat sobre la CARIC i una altra tranquil·litat, una altra tranquil·litat. L'altra tranquil·litat és que aquella empresa, que era de la meua família, va anar malament, va tancar, i la meua família hi va deixar, darrere d'aquella fallida, tot —tot— el seu patrimoni. I llavors, quan un industrial fa una aposta, fa una aposta de continuïtat, es juga tot el seu patrimoni en una operació i aquesta operació falla, se li podrà dir qualsevol cosa, però cap de dolenta.

Moltes gràcies, senyor president, senyores i senyors diputats.

El Sr. PRESIDENT: Moltes gràcies, senyor conseller. Correspon ara intervenir al Grup Parlamentari d'Iniciativa per Catalunya. Té la paraula l'il·lustre diputat senyor Saura.

El Sr. SAURA: Gràcies, senyor president. Senyores i senyors diputats, existeix la idea que Catalunya és un país fonamentalment industrial: així ens ho deia ahir el senyor conseller. Creiem que avui, aquesta idea, cal relativitzar-la, amb l'anàlisi real d'alguns indicadors de l'economia catalana.

Avui, la distribució sectorial del PIB català ens diu que el sector industrial està al voltant del 30%, i el PIB de serveis, del 60%; l'evolució del PIB industrial, del 81 al 91, ha baixat del 35% al 30%; la població activa actual de Catalunya situa 834.000 persones en el sector industrial i 1.225.000 en el sector de serveis. Per tant, és més exacte afirmar que Catalunya és un país, des del punt de vista econòmic, terciaritzat, on la indústria ha deixat de ser el sector més hegemònic. I aquesta terciarització de Catalunya no es pot entendre només amb base —com ahir ens deia el senyor conseller— que es tracta d'un fet característic de les societats desenvolupades, sinó que és conseqüència clara de la forta crisi de la indústria catalana a la primera meitat dels anys 80. Vull ressaltar aquesta primera diferència, perquè, a partir d'aquí, el discurs que el senyor conseller ens va fer ahir i el discurs que nosaltres fem avui, com vostès comprovaran, són substancialment diferents.

En el període 79-85, el valor afegit brut industrial català va disminuir 12 punts, i en aquest mateix període a Catalunya es perderen 263.000 llocs de treball. Hi ha moltes altres dades... No sé si el senyor Subirà em dirà també que llegeixo malament les estadístiques; normalment, potser perquè sóc un home, no m'ho diria... *(De l'escó estant, el conseller adreça uns mots a*

l'orador.) No és cap bestiesa, senyor Subirà, no és cap bestiesa. No és cap bestiesa. *(El conseller diu: «Ja en parlarem després».)* Ja en parlarem.

Algunes dades més, en relació amb aquest tema. Mirin, el valor afegit brut de Catalunya ha baixat, del 83 al 90, del 36 al 32%; el PIB industrial de Catalunya en relació amb Espanya ha passat l'any 81 al 26%, l'any 89 al 24%, o l'ocupació industrial a Catalunya, que estava situada en termes, aproximadament, del 40%, en els anys 70, en l'inici dels anys 80 es va situar al 34-33% i en l'any 91 estem per sota del 30%. En resum: l'evolució de totes aquestes dades del PIB per sectors, de la relació del PIB industrial de Catalunya en relació amb l'Estat, de l'evolució de l'ocupació industrial, ens mostren —insisteixo— que ens trobem en una societat terciaritzada; tanmateix, si comparem la composició sectorial de Catalunya amb la mitjana de la Comunitat Europea o d'Espanya, en resulta una relativa especialització catalana en el sector industrial.

Quins són, a parer nostre, els factors diferencials, històrics, negatius, que han determinat i determinen la feblesa de l'estructura productiva espanyola, i també catalana? Fonamentalment, creiem que en són tres.

Primer, la industrialització espanyola s'efectua en dues dècades de règim autàrquic, fora de l'espai de la competència internacional. L'estructura productiva espanyola es configura en funció de la demanda interna, amb un mercat intern fortament protegit, amb un baix contingut tecnològic, molt intensiu en l'ús de l'energia i amb poca capacitat de generar ocupació —cal recordar que en els anys 60 la taxa d'atur era del 3%, però que hi havien més de 700.000 persones emigrades a la resta d'Europa. Tot això donà a la indústria espanyola un profund caràcter estructural antiexportador i, per tant, poc competitiu. Si a aquesta característica hi afegim que la crisi industrial dels anys 70 es produeix a Espanya en un moment de transició política i que hi ha manca de polítiques industrials en els anys més profunds de la crisi, junt amb el raquitisme del sector públic en aquest període, cal pensar que en els anys 70, just abans de la crisi, el tant per cent de la despesa de les administracions públiques respecte a la renda nacional era, en el cas de Gran Bretanya, el 50; Itàlia i Alemanya, 34-38, i en el cas d'Espanya, 20. Vol dir que no es realitzaren en aquest període les grans inversions en infraestructures, característiques de la resta de països d'Europa, i, com a conseqüència, patim una insuficiència endèmica en transports, en comunicacions, en base tecnològica; tots ells bàsics, bàsics per a una política de competitivitat.

Aquestes consideracions no pretenen ser consideracions acadèmiques. El que volem, el que pretenem, és combatre la idea que des de determinats sectors empresarials i polítics —ahir ho va fer el senyor conseller en el seu discurs— es proclama insistentment, es diu que el problema de l'economia i de la indústria espanyola i catalana és la rigidesa del mercat del treball o, dit d'una altra manera, que el problema fonamental és que els salaris són massa elevats, que cal una major... —com també va dir ahir el senyor conseller de Treball..., d'Indústria, perdó!—, que cal una major precarització laboral, alhora que es reclama menys Estat i menys inversions públiques. Doncs bé, el nostre Grup, Iniciativa per Catalunya, diem que el problema central de la indústria espanyola i catalana són ni els alts salaris, no és el mercat de treball, sinó —hi insisteixo— que és la feblesa del seu aparell productiu.

I quan diem això no diem que els salaris no siguin un factor important, els salaris són un factor important, però el que diem és que no són, ni de lluny, el factor determinant, com ho demostra el fet que els nostres costos laborals —i això és molt important, senyores i senyors diputats— per hora treballada són molt baixos en relació amb la mitjana europea, mentre que els costos per unitat de producte, és a dir, quan tenim en compte la productivitat, es troben entre els més elevats d'Europa.

Aquest diagnòstic és agreujat per l'evolució dels factors de la competitivitat internacional, evolució que ens diu, a grans trets, que els costos laborals perden importància davant els de capital, que hi ha un increment de la demanda de mà d'obra qualificada en detriment de la no qualificada, i que l'accés a la tecnologia s'ha convertit en l'element cabdal davant del de la mà d'obra barata.

En aquesta constatació, en la feblesa de l'aparell productiu, tenim resumit, a parer nostre, el moll de l'os de la qüestió industrial catalana.

És cert, també, com ahir deia el senyor conseller, que hi han hagut influències negatives a les polítiques macroeconòmiques espanyoles en el teixit industrial espanyol i català. És cert, però també hem de dir que només, que exclusivament amb polítiques macroeconòmiques, amb política fiscal, amb política monetària, amb política «canviària» o de rendes, no s'aconsegueix la competitivitat.

Per tant, estem d'acord que la combinació que el Govern del PSOE ha fet, que continua fent, de la política monetària i fiscal, ha estat una política antiindustrial i anticompetitiva, però —i aquí ja s'ha recordat abans— aquesta política ha gaudit del suport incondicional de Convergència i Unió.

El senyor conseller ens deia: «Escolti, jo al començament de l'any 89 vaig començar a criticar...» Fa dos anys, en el debat de política general, en aquesta tribuna, el president Jordi Pujol va dir que donava total suport a la política econòmica del Govern, però va dir més —és al *Diari de Sessions*—, que anava més enllà en aquest suport que determinats sectors socialistes. Aquestes són paraules del president de la Generalitat el setembre-octubre de 1990. És cert que des de fa un cert temps el Govern de Convergència i el Grup de Convergència han dit que no hi estan d'acord.

Per tant, polítiques macroeconòmiques que han penalitzat la inversió productiva, i política d'inversions a nivell de l'Estat —cal dir-ho, crec que és important—, la política d'inversions que s'ha realitzat com a mínim des de 1982 fins a 1990 no ha estat una política d'inversions que ha ajudat el teixit industrial. Amb vuit anys de govern socialista, fins al 1990, les inversions totals de l'Estat han estat deu bilions de pessetes: una tercera part d'aquestes inversions han anat a inversió en defensa. La pregunta era, la pregunta és: era aquesta prioritat, el 33% d'inversió pública en els pressupostos de l'Estat en defensa, la prioritat que reclamava la societat espanyola o catalana?

Arribat aquest punt, vull parlar —volem parlar— de Catalunya. Què passa a Catalunya industrialment? Aquí ja ha estat objecte de debat. Nosaltres diem que Catalunya pateix avui un procés de desindustrialització. I amb aquesta afirmació no pretenem fer cap alarmisme ni estem dient que el sector industrial és a punt de desaparèixer. El que volem transmetre és la preocupació per la disminució global del pes del sector industrial català, com es constata en l'anàlisi de qualsevol paràmetre, de

qualsevol d'aquestes estadístiques que no tothom sap llegir bé, segons el conseller d'Indústria. Però, d'altra banda, un cop d'ull als sectors industrials catalans, al territori català o a grans empreses històricament importants des del punt de vista industrial, també ens aboca al mateix diagnòstic. Per exemple, parlem del metall i parlem del tèxtil.

Del tèxtil, la importància d'aquest sector per a Catalunya, el senyor conseller ja la va donar ahir en algunes xifres: el 10% de la producció catalana, el 10,8% en valor afegit, el 21,4% d'ocupació, aproximadament 120.000 treballadors. En algunes ciutats aquest sector és un sector clau, l'ocupació industrial del tèxtil en relació amb l'ocupació, a ciutats com Igualada, Sabadell, Terrassa o Mataró, oscil·la del 45% al 69%. Veiem, doncs, també, que per a algunes ciutats la importància del tèxtil és fonamental.

Algunes dades en relació amb el tèxtil: des de 1985 les exportacions s'incrementen d'un 2,4% anual; les importacions, el 25,8%. Des de 1990 fins avui 712 expedients, 23.700 treballadors a l'atur. Però ahir el senyor conseller ens deia: «Escolti'm, fa pocs dies el Govern de França, a una delegació nostra, ens ha dit que a França, que hi ha 300.000 treballadors al tèxtil, en perdran 100.000, la tercera part. I va passar.» Però, senyor conseller, i a Catalunya? Doncs, mirin, a Catalunya, en un informe que ha encarregat la Comissió de la Comunitat Europea a la Universitat de Barcelona, saben què diu? Que dels 120.000 en perdrem 49 dels del tèxtil i 12.000 de confecció: 61.000 treballadors, més del 50%.

Com és possible, senyor conseller, que ens expliqui allò que diu el Govern francès del tèxtil i no ens digui què diu el d'aquí? Quines són les seves previsions del tèxtil? El tèxtil és un sector en què si no s'actua immediatament pot desaparèixer. No estic dient que el tèxtil sigui possible mantenir-lo en l'actual situació: no estic dient això. El que estic dient és que trobo incompreensible que el conseller d'Indústria ens citi les xifres de destrucció d'ocupació en el tèxtil a França, que –hi insisteixo: segons el Govern, segons ens va dir ahir– són del 30%, i s'amagui que les xifres de destrucció a Catalunya són, les perspectives, el 50%.

I per què? Per què es diu això del tèxtil? Quins són els problemes del tèxtil? Ahir el senyor conseller també ens va dir que hi havia un problema, ens ho va dir a la Comissió del 18 de juny i ahir ens ho va tornar a repetir: fonamentalment tenim un problema de flexibilitat laboral.

Jo crec que en el tèxtil, el nostre Grup creu que en el tèxtil són necessàries, en funció de la mateixa dinàmica del sector, determinades mesures de flexibilitat. No estic dient que no s'hagi de fer això. Ara, de dir això a dir que el problema és aquest i només parlar d'això, aquí és un salt molt important.

Mirin, aquest informe de la Comissió Europea ens diu –ho lleigeixo literalment– que els problemes del tèxtil són: «*bajo nivel de instrucción de los trabajadores*» –pàgina 12–, «*la promoción suele deberse más a razones de fidelidad y antigüedad en las empresas que a una política de formación profesional específica*» –pàgina 13–, «*la capacidad de innovación de productos y de proceso presenta debilidades en comparación con la industria europea como consecuencia de dificultades de adaptación tecnológica, lentitud de respuesta*»..., el que vulgui, però a continuació diu més, diu: «És necessari que la política de formació ocupacional i la política de formació professional sigui concertada.»

Doncs bé, fa pocs dies –vostès ho han pogut llegir– el vicepresident de la patronal agrupada en el Comitè tèxtil deia: «*El absentismo*» –també ho lleigeixo literalment–, «*el absentismo laboral es uno de los factores que más influyen en el declive del textil catalán y en su deslocalización hacia el sur de España y el Magreb.*» Van ser titulars, però hi va haver un altre titular d'aquest senyor: «*En Marruecos un empleo es un bien divino y nadie lo quiere perder.*» No va dir, però es pot desprendre, que a Catalunya, la gent, els treballadors, desitgen perdre l'atur. Però és més: el conseller d'Indústria crec que en el diagnòstic, en allò fonamental, coincideix amb aquest diagnòstic. O el senyor Pujol, el dia de la inauguració del Saló Gaudí, ja va dir que era normal i que una possible solució de la crisi del tèxtil era posar indústries al Marroc.

En el cas del metall les perspectives són també en molts casos problemàtiques. No tinc temps de parlar de subsectors, però algunes..., alguns trets característics del subsector... En el subsector electrònica, és clar, també hi va referència ahir –crec– el senyor conseller, que la forta competència dels productors al sud-est asiàtic té repercussions negatives sobre la producció europea i, òbviament, també sobre Catalunya: Olivetti; Bull; la mateixa Fujitsu, a Europa; Grundig, que ha tancat la fabricació a Barcelona per potenciar la d'Àustria i Hongria; Thomson ha disminuït fortament la seva producció; Tecni-Imagen Philips no renova contractes i prejubil·la; les mateixes empreses japoneses –Sony, Sharp, Panasonic– han congelat ampliacions d'inversió industrial de producció i d'ocupació, i ens trobem amb empreses estrangeres, també històricament instal·lades a Catalunya, que se'n van o tanquen: Olivetti, Lombardini, Pasquali, japoneses, Pacífica –petita–, o Margarit. Ara bé, totes elles, totes, mantenen la base comercial, la quota de mercat, però deixen de banda els centres productius.

Senyores i senyors diputats, amb tota aquesta situació, independentment dels factors externs que existeixen, apareixen en tota la seva dimensió les febleses del mateix teixit productiu català, febleses que en la majoria dels casos s'intenta afrontar desregulant el mercat laboral i subcontractant a l'exterior, rebentant els preus a les petites empreses. Ahir, el senyor Subirà –hi insisteixo– ens deia: «Cal fer més flexibilitat.»

Miri, senyor Subirà, empreses que vostès posen –vostè i el senyor Pujol– sovint com a model d'empreses, com la Yamaha..., sap quants treballadors hi ha avui eventuais a la Yamaha? El 80%. Sap que aquest 80% de treballadors eventuais de Yamaha estan per sota del conveni provincial? Saben quants treballadors hi ha eventuais a la Sony? El 50%. Saben, a la Panasonic, quants n'hi ha, de producció –de producció!–? El 60%. Tenim desregulades les condicions laborals dels administratius i els tècnics.

Senyor conseller, volen més flexibilitat? Volen salaris més baixos? És aquest, el problema de la indústria catalana?

Però vull afegir, a més, que estem davant un dels símptomes que ja alguns estudiosos ens diuen: ens parlen de la «taiwanització» de la indústria catalana, «taiwanització» de mans d'una part important de la inversió japonesa. Es tracta de fàbriques de muntatge, moltes d'elles: Sony, Sharp –en podem parlar–, Panasonic, Yamaha. Moltes que importen totes les peces. Sé que em podrà dir que Yamaha no, i em podrà dir una petita innovació en el cas de Yamaha: nivell tecnològic baixíssim, majoria de llocs de treballs eventuais, condicions laborals per sota del

conveni provincial. Si demà, si demà, aquestes empreses tanquen, a Catalunya no hi queda res. Sobretot no queda allò que en última instància determina la competitivitat d'un país: l'increment de les seves capacitats tecnològiques.

Aquestes preocupacions i interrogants en relació amb el tèxtil, en relació amb el metall, es podrien fer extensibles a altres sectors industrials, amb les seves especificitats. Evidentment, no tinc temps per descriure-les, però m'interessa també veure si aquest diagnòstic de desindustrialització de Catalunya té repercussions o no en el territori català.

Ahir el senyor Subirà també ens deia que no, que s'estava reequilibrant el territori català. Home, en aquests moments el procés de desindustrialització té efectes punyents sobre parts importants i extenses del territori català. O què passa al Ripollès i al Berguedà, i al Bages, i a Osona, i a l'Anoia, i a la Garrotxa i —després en parlaré, perquè és..., té unes característiques especials—, fins i tot, a la Ribera d'Ebre.

En un recent estudi sobre l'economia gironina i el mercat interior europeu de 1993, dirigit per Pere Lleonart, s'afirma que l'economia..., sí..., s'afirma —perdó— que «si l'economia augmenta la seva tendència a la desindustrialització» —augmenta la seva tendència a la desindustrialització—, «a final de la dècada el Gironès deixarà de tenir la renda per càpita d'entre les més elevades de l'Estat.»

Moltes d'aquestes comarques depenen industrialment d'un sector, i fins i tot a vegades d'una empresa, i la crisi del sector o de l'empresa corresponent situa la comarca en qüestió en una problemàtica socio-econòmica delicada. Podem parlar dels efectes de la crisi del tèxtil sobre el Bages, sobre Osona —tinc les dades—, sobre la Garrotxa o sobre l'Anoia. Veiem també com el futur de la comarca de Ribera d'Ebre és estretament lligat al futur d'Erkímia, filial d'Ercross, futur encara avui ple d'interrogants, o com la setmana passada es produïa a Ripoll una tancada gairebé unànime dels comerços el divendres, durant dues hores, i una manifestació que aplegà més de 1.500 persones amb totes les forces polítiques del Ripollès sota una consigna: «Volem treballar al Ripollès», comarca on en els dos últims anys s'han destruït més del 20% dels llocs de treball.

Tots aquests casos no són casos aïllats. Van merèixer ahir molt poca atenció del conseller d'Indústria. Manifestacions recents, problemes de comarques en aquests últims temps creixents, molt poca atenció en el discurs del representant del Govern. Fins i tot ahir hi havia un diputat —no del meu Grup— que quan sortíem em deia: «Escolta, si això és com està la indústria a Catalunya» —«això» volia dir el discurs del senyor Subirà—, «per què fem aquest debat?» La mateixa existència d'aquest debat posa sobre la taula que el diagnòstic que el senyor conseller ens va fer ahir, per nosaltres, no és un diagnòstic adequat. Per tant, des del punt de vista territorial, també afirmem que la desindustrialització està agreujant els desequilibris territorials i que si no s'actua amb urgència pot comprometre greument el futur d'algunes comarques.

Hem parlat de sectors, hem parlat de territoris, podríem parlar també d'empreses —hi insisteixo— històricament, des del punt de vista industrial, importants a Catalunya. Podem parlar de Maquinista a Macosa, d'Hispano Olivetti a la Seda o de moltes altres. O podem parlar, per parlar, de coses actuals: d'ENASA, d'Iveco, de Fiat-Iveco... La situació porta mesos i mesos degradant-se. En aquests moments els treballadors de la

Zona Franca treballen com a mitjana quatre dies al mes; l'empresa fa un any que està dient que presentarà un pla integral industrial; el senyor conseller d'Indústria fa alguns mesos també em va contestar a una pregunta que, bastant ràpidament, hi hauria la presentació d'aquest pla integral; avui no hi ha pla integral; avui els treballadors treballen cinc dies, s'està degradant l'empresa i —creiem— amb una passivitat important del Govern de la Generalitat. Veiem com Taurus demana un ajut al Govern català per fer viable la seva empresa; com el president de Mercedes-Benz ens diu, ens anuncia que pot tancar la fàbrica de fabricar motors a Sant Andreu, de Barcelona.

Certament, la capacitat de la indústria catalana és important. Moltes indústries funcionen i en d'altres s'estan fent veritables esforços de modernització. Això és així. Però tenim —hi insisteixo— potencialitats per sortir d'aquesta situació, però hi ha una condició imprescindible, una sola condició imprescindible: fer un bon diagnòstic de la situació, perquè si no fem un bon diagnòstic de la situació, la situació se'ns degradarà més.

Quines són les característiques del teixit industrial català? Ahir el senyor Subirà ens en va donar unes, les que va dir eren certes. Ara, crec que políticament, des de les nostres posicions, no ens aporten res al debat. Dir avui que la característica del teixit industrial català és transformadora? Home, fa molts anys que ho sabem. Dir que la indústria catalana és diversificada? Home, fa molts anys que ho sabem. Per tant, quan avui parlem de característiques del teixit industrial català, què hem de fer, què hem de dir? Haurem de dir els problemes, les tendències polítiques de fons. No en va dir ni una, el senyor Subirà; espero que a la rèplica en digui. Nosaltres en posem quatre sobre la taula. Primera, una taxa d'atur molt elevada —no va merèixer cap comentari del senyor conseller d'Indústria: a l'hora de caracteritzar què passa amb la indústria catalana cal dir, abans de res, que el teixit productiu català té una taxa, suporta una taxa d'atur molt elevada—; segona, que hi ha una investigació i formació insuficient; tercera, que estem en una creixent venda de les indústries catalanes a empreses transnacionals, i quart, que també es va reduint el pes dels sectors nous o més competitius.

En relació amb la taxa d'atur elevada, és cert que de 1985 a 1989 s'han recuperat llocs de treball; és cert que quedem molt lluny, des del punt de vista d'ocupació industrial, de les taxes d'ocupació dels anys setanta. Però també és cert que en aquests dos últims anys a Catalunya s'han produït més de 3.200 expedients i que ha significat que s'ha afectat més de 77.000 treballadors. Però, a més a més, cal dir que totes les perspectives en relació amb el futur de l'ocupació industrial a Catalunya ens diuen que són perspectives negatives. I en aquest sentit dir que, un cop més, els sectors més febles dels treballadors, els joves i les dones, ho patiran doblement. En el cas de les dones, avui ja la taxa d'atur entre les dones és del 20,4%, mentre que en el cas dels homes és del 8%. Avui ja els salaris de les dones és es diu que globalment el 24%, en sectors, més baix —en sectors com el tèxtil o com l'alimentació, el salari de les dones és un 34 o un 35%. Però, sobretot, el senyor conseller ens va dir ahir: «Escolti, això canvia.» I va dir..., en un moment va arribar a dir: «Possiblement, hi haurà més destrucció d'atur.»

És possible dir que «hi haurà més destrucció d'ocupació»..., perdó, «més increment d'atur», formular que cal baixar els salaris, que cal flexibilitzar el treball, i no formular una sola estratègia de polítiques d'ocupació des d'aquest Govern? Això va fer

vostè ahir, senyor conseller; pot llegir l'informe. Vostè ens va anunciar ahir, possiblement de forma no molt contundent —jo crec que, fins i tot, no dient les dades que tenim sobre la taula—, que la situació canviant pot portar problemes; en algun sector va arribar a dir que portarà problemes: «Això és claríssim: hi haurà destrucció d'indústries.» Va dir que calia abaixar els salaris —després em referiré a aquella cita que va fer d'un secretari d'Indústria. Va dir que calia flexibilitzar el treball amb les dades que els he donat. Ara, no hi va haver una sola estratègia de dir: «Davant d'aquesta situació, aquest Govern, com a mínim, vol tirar endavant estratègies de política d'ocupació.» Ni una sola frase, senyor conseller. Si vostè en la rèplica la troba, amb molt de gust retiraré aquestes paraules.

En el cas de la investigació i de la formació, és insuficient. En això també tothom està d'acord. La senyora Dolors Montserrat ja ha donat les xifres: unes dades 0,47%, unes 0,57%. En tot cas, vull també assenyalar..., els vull llegir una part d'aquest informe de la Comissió de la Comunitat Europea, en relació amb el tèxtil, en relació amb els problemes de la formació. És a dir, un estudi sobre el tèxtil diu el següent —pàgina 23: els estalvio molt el que diu, però allò que és important—: «*La formación profesional, muy por debajo de las necesidades del sector; no están adaptados a las innovaciones tecnológicas. La formación universitaria: el problema en este caso es la falta de eficacia y adaptación de las enseñanzas a las necesidades de la industria. De alguna manera se hace necesario un replanteamiento de la formación ocupacional con el fin de conseguir que la relación formación/empresa no se encuentre disociada.*» I la pregunta és: si no funciona la formació universitària, no funciona l'ocupacional, no funciona la professional i hi ha el 30% de fracàs escolar, aquí no tenim un problema de formació important? Es pot dir —com va dir el president Pujol ara fa molt pocs dies des d'aquesta tribuna— que el tema de l'ensenyança primària estava solucionat? Amb un 30% de fracàs escolar d'EGB, el president del Govern pot dir que aquest és un tema solucionat? Això no ho diem nosaltres, no són xifres nostres: són xifres d'estudis de la Comissió de la Comunitat Europea.

Però diu més. Diu: «*Finalmente cualquier propuesta encaminada a elaborar una política de formación específica para el sector se ha de articular en colaboración entre las administraciones públicas y los agentes sociales implicados.*» Els vaig a donar una mostra, una mostra de com s'ha utilitzat, com utilitza aquest Govern les competències que se li traspassen. L'any passat es traspasà la formació ocupacional. Bé, aquest any —aquest any; espero que no passi l'any que ve—, la formació ocupacional ha estat un pas endarrere en la participació del sector..., dels sectors implicats i en la programació. S'ha fet una programació que no coneix ningú, no hi ha hagut programació, no hi han hagut les comissions de seguiment i, per tant, un pas endarrere.

Tercer element: la creixent venda de les indústries catalanes a empreses transnacionals i un procés oligopolístic. Ja m'hi he referit abans, en aquest sentit; en tot cas, insistir que cal facilitar la implantació fonamentalment a les empreses multinacionals que facin aportació de tecnologia; que tots els factors de producció diferents de la capacitat professional del personal es poden donar en qualsevol lloc del món, avui; tots menys la part més decisiva: la seva població activa.

El quart element: reduir pes dels sectors nous o poc competitius. També un recent estudi —un recent, de l'any 90— dels sec-

tors industrials catalans i espanyols em diu que, de quaranta sectors analitzats, n'hi han vint-i-quatre en perill, vuit en posició equilibrada i vuit que són competitius. I en aquest estudi es diu que la competitivitat catalana i espanyola es basa fonamentalment en els baixos salaris i en la precarització del treball, alhora que es palesa la manca de competitivitat dels sectors industrials de demanda forta per manca de potencial tecnològic propi.

Quina ha estat —i amb això acabaria—, quina ha estat l'acció del Govern català —evidentment, en el marc de les seves competències—? Certament, del diagnòstic que el nostre Grup en fa es desprèn..., en surten moltes crítiques i responsabilitats, però els vull dir que la crítica més global —des del nostre posicionament polític—, més global i més important al Govern català és la manca d'una política industrial activa per part del Govern i la manca de diàleg social. És més: el Govern català ha negat repetidament fins fa molt poc que hi havien dificultats en la indústria catalana.

Aquesta manca de política activa és producte d'una filosofia que orienta l'acció de govern en els temes econòmics, en els temes industrials, en els temes territorials. La filosofia és la següent —el senyor Subirà també ens la va explicar ahir molt bé—: el mercat és l'únic element que conforma la situació industrial o el territori; el paper de l'Administració s'ha de limitar a fer que el mercat funcioni millor. Res d'orientar les inversions estrangeres, res —fins avui— d'un pla territorial que determini les prioritats de creixement, res d'afrontar una reforma educativa, molt poc —o poc— d'incentivar de forma decidida la fusió d'empreses...

Diem això, tot això, des de l'afirmació que la responsabilitat darrere de la competitivitat és de les mateixes empreses —en això coincidim amb el senyor conseller d'Indústria—, però també des del convenciment que els governs han de crear les condicions generals econòmiques, de formació, d'infraestructures, de disseny d'espais, de diàleg social, per fer possible aquesta tasca.

No tinc temps —espero fer-ho a la rèplica— de fer algunes consideracions als instruments de govern que el senyor Subirà ens va descriure ahir. Dir que alguns són positius; creiem que l'Icaen, creiem que el Centre de Supercomputació, que hi ha alguns instruments positius que funcionen. Queda molt per discutir d'infraestructures, però, en tot cas, dir que altres instruments per nosaltres són —han estat— negatius: la política d'aval, d'ajuts i de crèdits ha estat una política errada, una política no transparent, clamorosament fosca —clamorosament fosca— i incomplint la seva pròpia legislació. I evidentment, això porta al clientelisme.

En el tema del Cidem. Creiem que la creació del Cidem va ser un encert i que en una primera fase va jugar un paper important. Avui pensem —seria bo discutir-ho— que manquen objectius polítics, però que també el Cidem avui té una manca de transparència en la participació en les empreses —que també, després, espero que el senyor conseller contesti i en puguem parlar.

Passo pàgines... El Laboratori General d'Assaigs. El senyor conseller ens deia: «Escolti, hem invertit 6.000 milions. És que volen que invertim més?» No, no, és que el problema no és aquest. El problema és que avui hi ha —avui—, històricament, una disfunció brutal entre la inversió, el que ens ha costat

l'oferta d'aquest Laboratori, i la demanda. Disfunció que arriba que, tot i que l'any 91 s'ha donat un pas endavant en l'autofinançament, estem situats al 86% només de la despesa corrent. El Laboratori General d'Assaigs és un, teòricament, magnífic instrument que la gent no hi va. Perquè quan els dic que hi ha el 86% els vull dir una altra cosa: saben vostès el tant per cent que s'emporta la inspecció de les màquines d'atzar del Laboratori en un conveni amb Governació? De cada tres pessetes, dues.

Una utilització baixíssima i, d'aquesta utilització, el 64% és producte de la facturació. Escolti, qui hi va, aquí? Qui hi va, en aquest Laboratori? No només qui hi va, sinó que la mateixa memòria diu que dels mateixos estaments oficials no s'hi va. Senyor conseller, com la mateixa memòria del Laboratori General d'Assaigs diu que dels mateixos estaments oficials no s'hi va? Com és possible que ho digui? Com és possible un nivell de funcionament tan baix i la part important d'aquest funcionament producte d'un conveni amb Governació per revisar les màquines de joc? Aquest és el poderós instrument? Aquesta és la bona utilització?

Quan diem això estem dient que sovint, no en tot... He reconegut aspectes positius, i insisteixo que el tema del Laboratori no és qüestionar el Laboratori, sinó la gestió i l'ús que vostès en fan. I puc acceptar, fins i tot, que moltes empreses privades inicialment tinguin reticències aquí. Això és així. Ara, han passat molts anys. Han passat vuit anys i la pregunta és: si en vuit anys no hem aconseguit que una part important de les empreses privades i el mateix estament oficial vagi a aquest Laboratori, alguna responsabilitat vostès hi tindran.

Dic això perquè sovint vostès parlen de modernització i sovint estem davant d'una modernització fictícia, de paraules màgiques. També després, també, podrem parlar d'Idiada i del Laboratori, però que, quan s'entra a veure el que està passant, aquesta modernització no és així. Per exemple, l'Incasol: instrument poderosíssim de política industrial, que al nostre parer hauria de tenir una relació més important amb la Conselleria d'Indústria. Miri, de totes maneres, de l'Incasol, dues coses: molt sovint no fa infraestructures que ha de fer, posa sòl a preu barat —això és veritat—, però és possible que avui Incasol no realitzi, no faciliti, no executi, infraestructures cabdals per funcionar i, fins i tot, sovint posa terreny industrial inaccessible. Hi ha terrenys comprats des de fa temps per l'Incasol que no s'industrialitzen perquè els camions no hi poden entrar. I la pregunta és: quins criteris s'han utilitzat en això? —veig que el senyor Puigercós per allà també diu que sí.

Per tant, dels instruments de la seva política industrial hi ha aspectes positius, hi ha aspectes que no tant —no tant per l'instrument, sinó per la gestió de l'instrument—, i hi ha altres aspectes amb els quals no estem d'acord.

He abusat molt de la tolerància del senyor president; per tant, tot l'apartat de les propostes nostres, que fonamentalment eren política industrial activa, invertir en homes i dones com a element central de la política de competitivitat del Govern, no ho explicaré. La necessitat de definir sectors estratègics... Sobre quins sectors aquest Govern pensa que hem de poder continuar mantenint el tret diferencial industrial de Catalunya? Sobre quins sectors? I la pregunta és: això, cal fer-ho o no cal fer-ho? O cal, simplement, que el mercat ens determini què passa aquí? Les polítiques horitzontals, la necessitat de marc de participació i de diàleg social... Aquest Govern —hi hem insistit molt— és un

govern que parla poc amb els agents socials i parla menys amb els treballadors. Ja els ho he dit moltes vegades: «No és dolent parlar amb els treballadors, és bo parlar molt més amb els treballadors.»

Per acabar, senyores i senyors diputats, els deia a l'inici de la meva intervenció que Catalunya té potencialitats suficients per superar l'actual situació de desindustrialització. N'estem convençuts. Té potencialitats suficients per incorporar-se plenament a Europa, mantenint i reforçant el seu caràcter industrial, però per fer això —hi insisteixo— cal un diagnòstic encertat de la gran crisi que en aquests moments —o de la crisi que en aquests moments— pateix la indústria catalana. Cal un diagnòstic encertat dels problemes de fons del teixit productiu, que no es redueixi al tema dels baixos salaris i de la flexibilitat laboral. Cal una política industrial activa, en tots els camps, i cal un marc de diàleg social. No podem acceptar —o no hi estem d'acord— el discurs que ens proposava ahir el conseller d'Indústria, senyor Subirà, que és un discurs que, a parer nostre, es pot resumir a dir: «El PSOE ens fa impossible la competitivitat; el Mercat Comú, la Comunitat Europea, posa unes normes que després incompleix i, per tant, "tonto" l'últim» —això ho dic jo, això de «"tonto" l'últim, cal incomplir aquestes normes—, «la responsabilitat és de les empreses, nosaltres tenim poques competències, però som...» —no vull dir la paraula, el sinònim seria «extraordinari»—, «som, continuem essent, extraordinaris.»

Diem que no podem acceptar aquest discurs, no aquí, sinó perquè aquest discurs avui no és de rebut ni al Ripollès, ni als treballadors del tèxtil, ni als treballadors d'ENASA, ni tampoc és de rebut a aquests treballadors que avui a Catalunya ja comencen a estar sotmesos al que n'he dit un procés de «taiwanització» de la indústria catalana.

Gràcies, senyores i senyors diputats; moltes gràcies per la seva tolerància, senyor president.

El Sr. PRESIDENT: Moltes gràcies, senyor Saura. L'honorable conseller d'Indústria té la paraula.

El Sr. CONSELLER D'INDÚSTRIA I ENERGIA: Senyor president, senyores i senyors diputats, senyor Saura, al final he entès l'expressió aquesta que vostè ha dit de «taiwanització», perquè la primera vegada que l'ha esmentat m'ha semblat entendre —és un error meu— «tecnorització», que també hauria estat possible, i hi tenia un cert encaix, però després no acabava de lligar-hi ben bé. O sigui..., (Pausa.) D'acord. Exacte. Senyor Ribó, moltes gràcies.

Senyor Saura, només un incís molt breu en començar la meva intervenció. No..., home, no em faci aquestes jugades, que no..., de veritat, això de dir-me que jo a vostè no li diré que no sap interpretar les estadístiques perquè no és una dona... Perquè fixi's-hi ben bé: quan jo he dit a la diputada Dolors Montserrat que no sabia interpretar les estadístiques, li he posat com a ajudants no tots els diputats de sexe masculí del seu Grup Parlamentari, sinó només a dos, que un és doctor i catedràtic de física i l'altre és una persona del món bancari que, naturalment, deu saber fer anar els números i els percentatges molt bé. Per tant... I a més a més li diré una cosa: una de les millors col·laboradores des del..., col·laboradors o col·laboradores que he tingut mai i que vaig tenir en els darrers anys de la meva dedicació acadèmica, que manejava les xifres i els conceptes matemàtics més abstractes amb una habilitat realment molt important, era una col·laboradora, de manera que jo tinc un respecte total per

la capacitat quantitativa i matemàtica de l'espècie humana en el seu conjunt.

I llavors, anem a parlar de les coses que fan referència al debat d'avui. Però..., no, vull dir, no té sentit fer aquestes observacions que vostè m'ha fet abans.

A veure, li dic senyor Saura que vostè, malgrat pertànyer al sexe masculí, interpreta malament les estadístiques, o bé, si vostè vol, també li hauria pogut dir a la senyora Montserrat que no les interpreta malament, segurament que tots dos –vostès dos– saben interpretar-les bé, el que passa és que aquí fan la interpretació que convé al seu raonament –cosa que és perfectament explicable.

Escolti, la indústria –la indústria, no l'economia, la indústria–, el producte industrial a Catalunya en els anys de creixement industrial, aquells que van des del 86 fins al 89, va créixer per sobre del creixement del producte industrial brut català –la indústria. Les dades que recordo donar ahir són que el producte industrial havia crescut en aquells anys el 5% i que..., perdó, que el producte interior brut, en general, havia crescut el 5% i el producte industrial havia crescut el 5,2, si no ho recordo malament. Recordo, també, que vaig dir que l'ocupació industrial havia crescut el 3,5%, i recordo perfectament que vaig dir que era un tant per cent notable, malgrat que hi havia hagut, fruit de la pressió competitiva, una inversió destinada a això que vostè ens deia, per evitar la «taiwanització» de l'economia, que eren processos i tècniques intensives en capital i, per tant, que representaven i donaven com a conseqüència un major creixement del producte industrial –un 5,2%– i, en canvi, només, però malgrat tot important, un creixement del 3,5% de l'ocupació. És a dir, que vostè agafi-s'ho com vulgui, però això no configura una situació de desindustrialització.

Fixi-s'hi, és el mateix joc de mans que consisteix a fer el següent: l'any 90 les exportacions catalanes van créixer –no ho dic per parlar de les exportacions, ho dic només per citar, diguem-ne, la figura poètica, si vostès volen, que ha utilitzat vostè i que és la mateixa que jo il·lustraré amb aquest exemple de les exportacions–, l'any 1990 les exportacions catalanes van créixer el 12,5%, em sembla recordar, quan les de l'Estat espanyol van créixer..., no ho sé, em sembla recordar que va ser el 10%. Total, que nosaltres vam guanyar participació en el percentatge d'exportació. L'any 91 va passar el mateix, de tal manera que la participació catalana, que, com vostès saben, representa el 20% de l'economia, mesurat en PIB –en producte interior brut–, en aquests moments, vaja, a finals del 91, en les exportacions era el 25%, pràcticament: som més exportadors i, a més, mercats més sofisticats, perquè no exportem cefalòpodes, per exemple, sinó que exportem productes manufacturats, i en un 70%... –els cefalòpodes no en tenen cap culpa, pobres, però són un producte d'exportació no manufacturat, és a dir, es treu del mar i llavors s'exporta–, i, a més a més, en el 70% a països de la Comunitat Europea i en un 9% a països de l'EFTA, és a dir que el 79% de les exportacions catalanes es dirigeixen a països molt sofisticats i són productes manufacturats.

Molt bé. L'any 1991 les exportacions catalanes van créixer el 10,2%; les espanyoles van créixer menys, i vam guanyar participació. Algú –algú– va manejar aquestes xifres dient: «L'exportació catalana ha disminuït un 20%.» Per què? Perquè el creixement de l'any 90 havia estat el 12, i el creixement –no la disminució, el creixement– de l'any 91 havia estat el 10. De-

ducció: l'exportació catalana ha disminuït el 20. Home, miri, em sembla una mala manera de fer servir els números, de veritat, i el que vostè ens ha dit, que és: malgrat que el valor afegit industrial, el producte industrial, ha crescut, fins i tot en aquest any de dificultats serioses, creixerà, segons les estimacions nostres i segons les estimacions confirmades fa pocs dies per la Cambra del Comerç, al voltant d'un 1% –potser el 0,9–, l'1, l'industrial. Bé, doncs, dir d'això que això és retrocés industrial, perquè la participació, en el pastís global del 100%, que sempre ha de ser 100, doncs... Diu «perquè aquesta participació ha disminuït enfront dels serveis», que és un procés perfectament conegut, descrit, explicat i, fins i tot, fins a un cert grau, desitjable –fins a un cert grau–, perquè, si no, passa allò que jo vaig insinuar ahir i que, home, la veritat, els vaig fer gràcia d'explicar-ho amb més detall, perquè si no hauríem acabat a les deu, però ja que vostè em dona l'oportunitat, ara ho faré, breument.

Una economia –bé, el tema és bastant important em sembla a mi–, una economia massa terciaritzada... I em sembla que nosaltres encara no hi som, en el «massa», al capdavant estem en el mateix nivell de terciarització que el d'Alemanya. També els he de concedir que el nostre 30% industrial no és tan bo com el 30% industrial alemany, eh?, vull dir que ara no pugi a la tribuna i em digui: «Ah, així vostè diu que estem igual que a Alemanya?» No. Però no quant a la quantitat i a la distribució per sectors, sinó potser quant a la qualitat intrínseca d'aquest sector –això és un altre tema. Bé, doncs, quan una economia està massa terciaritzada, cosa que segurament no passa tampoc amb l'alemanya, però potser sí que ha passat, ha arribat a passar amb la nord-americana, llavors el que passa és que el seu creixement i el creixement de les rendes i el creixement de la productivitat –que vostè sap, senyor Saura, com a bon economista que és, que a mitjà i llarg termini les rendes no poden créixer més que la productivitat; després en parlarem més, d'això–, bé, doncs, que el creixement de la productivitat en una economia massa terciaritzada és petit. És petit, perquè passa una cosa: no pot gaudir, per créixer –la productivitat–, de l'efecte de les inversions en automatització.

És a dir, a veure, agafem una cosa típica del sector terciari, a més a més el sector terciari, si vostès volen, d'aplicació industrial, és a dir, doncs, miri, l'analista financer que es dedica a fer de consultor per a empreses. És clar, això és insubstituïble per una màquina. Tota la part substituïble per màquina ja va ser substituïda fa molts anys, és a dir, a l'època que l'analista financer va passar de fer servir la minerva –saben, aquella que per dividir es donaven voltes al revés– i va començar a utilitzar les màquines de calcular electròniques –perquè després, el pas de la màquina de calcular electrònica al full electrònic de càlcul, que és la tècnica que s'utilitza avui dia, ja és un pas no tan important com el primer. I, per tant, aquests serveis, l'economia basada en els serveis, només pot augmentar la seva productivitat molt a poc a poc; no pot fer aquells passos endavant en productivitat que vostè demana, que vostè també els demana, que es basen en la inversió, en processos més intensius de capital i més eficients que al final repercuteixen, també, en una possibilitat de rendes més altes per a tots els implicats en la producció. I això és un perill de les economies massa terciaritzades.

Jo crec que nosaltres encara no hi som; és a dir, els nostres problemes no ens vénen de si l'economia està massa terciaritzada-

da o no; ens vénen..., no ens vénen d'aquestes proporcions; ens vénen de les característiques intrínseques dels sectors, i en el cas concret d'avui —estem parlant del sector industrial—, doncs, del sector industrial. Però no, no, per favor, no... —bé, és igual, no ho demano, només aviso—, si em tomen a fer l'argument aquest que «com que la participació en el pastís 100 de la indústria ha baixat del 40 al 30 no sé què i això vol dir..., i això implica desindustrialització», home, doncs, potser ja no cansaré els diputats i diputades tornant a explicar el mateix que acabo d'explicar ara amb bastant de detall.

Bé, vostè ens diu: «Hi ha una causa, un origen històric que explica les característiques industrials de Catalunya.» De fet, de fet, vostè diu que explica les característiques industrials del conjunt de l'Estat espanyol, però no he sentit que diferenciés massa respecte a Catalunya i em sembla que ha implicat que teníem les mateixes. Home, en una part del diagnòstic joestic d'acord amb vostè. És a dir, vostè diu: «Tenim la indústria que tenim perquè es va desenvolupar substancialment en èpoques d'autarquia, pensant només en un mercat interior protegit i, llavors, amb uns criteris gens anàlegs o similars als països europeus occidentals, que després han esdevingut els nostres competidors naturals en el mercat integrat.» Per exemple, vostè citava, doncs, una indústria poc eficient en el consum de l'energia..., citava una sèrie de característiques. I llavors ens ha dit: «I a aquesta indústria s'hi van afrontar els anys setanta, i la crisi, i llavors l'adaptació i la sortida de la crisi, i..., és a dir, la navegació a través de la crisi, i la sortida de la crisi es va haver de fer, doncs, com es va poder en aquelles circumstàncies i partint de la indústria que teníem, i això va ser molt difícil.» I té raó, i té raó, i hi ha una experiència molt recent, precisament, de com és de difícil convertir una economia autàrquica, acostumada a consumir l'energia sense cap mirament, amb rigideses de tot tipus i amb uns criteris només de mercat interior, com és de difícil convertir-la en una economia occidental, que és el que està passant precisament en els països de l'Est, on es van donar aquestes mateixes circumstàncies amb un grau d'intensitat bastant més alt que no en l'economia espanyola. I això només serveix per constatar com és de difícil, efectivament, evolucionar en la direcció desitjada.

I, llavors, vostè diu que van mancar polítiques de creació d'infraestructures, van mancar polítiques d'ajut a les reconversions. Bé, escolti, doncs, miri, potser sí; ara, el que li puc assegurar és que el Govern de la Generalitat..., i podríem anar examinant tots i cada un dels seus pressupostos des d'aquell primer pressupost que vam aprovar —vostè encara no era diputat— aquí un mes de juliol, el mes de juliol de l'any 80, quan encara aquesta casa no tenia aire condicionat —li asseguro, senyor Saura, que va ser un pressupost que el vam suar—, doncs, podríem anar examinant al llarg de tots aquests anys els esforços molt seriosos, molt reals, molt sòlids, —sempre es pot dir des de l'oposició que vostès ho haurien fet d'una altra manera—, però molt sòlids, molt positius, de les línies d'actuació que jo li explicaré al final. I ara em dedicaré de moment a una altra cosa que vostè també ha esmentat; és a dir, al final, de la mateixa manera que vostè m'ha dit quines són les línies d'actuació que vostès propugnen, jo li explicaré sintèticament quines són les línies d'actuació que nosaltres propugnem i hem practicat.

A veure... Vostè també em fa dir el que no dic, o almenys m'ho treu de context. Jo no vaig dir, jo no vaig dir, que el pro-

blema central de l'economia industrial en aquests moments a l'Estat espanyol sigui la rigidesa del marc laboral. Jo vaig dir que era un problema important, però no vaig dir que fos el problema central. I vostè em podrà dir: «Home, això no és una matisació sense importància.» No, és una matisació amb molta importància, perquè, a més a més, molt curiosament, vaig tocar aquest tema, cronològicament, el darrer, al final dels tres que vaig tocar en aquest sentit, que van ser el marc monetari i el marc fiscal. Perquè jo també estic d'acord amb vostè, senyor Saura, que és més important, és més important fomentar la inversió productiva, que és més important fomentar la inversió que augmenta la productivitat, és més important fomentar la inversió que modernitza i fa competitives les empreses, que la rigidesa del marc laboral; també hi estic d'acord. Però el que això no ens ha de portar és que, bo i que allò altre sigui més important, això no sigui important, i a més a més li explicaré com i de quina manera, ja ho veurà.

Però, abans, deixi'm insistir encara un moment en el tema, abans de... Vaig parlar del marc monetari, i vaig parlar del marc monetari en una línia perfectament coneguda i clara, absolutament diàfana; vaig parlar del marc fiscal, i en el marc fiscal vaig fer especial èmfasi en les mesures de foment de la inversió i vaig fer especial èmfasi en les mesures, per exemple, d'una fórmula indirecta, però enormement eficaç, de fomentar la inversió productiva, que és el tractament favorable de les amortitzacions.

Fixi's: amb uns actius valorats a preus de l'any 1981, i amb unes taules d'amortització com les que tenim, resulta que quan l'empresa que ha anat carregant amortitzacions contra els seus beneficis abans d'impostos ha de renovar aquell equip productiu, l'equip productiu val cinc vegades més. Això només es pot arreglar de dues maneres paral·leles, totes dues juntes: per un cantó, autoritzant periòdicament les revaloritzacions de balanços, és a dir, posant els actius a ser amortitzats a un valor que s'aproxima més al de reposició, i després accelerant el procés d'amortitzacions. I això provoca..., això és tan important, això és tan incentivador per a l'inversor, que fa que aquell empresari que té una empresa eficaç i que fa beneficis —perquè si no fa beneficis, encara que el deixés amortitzar més, no passa res—, però aquella empresa que fa beneficis pot deduir abans d'impostos la quantia de les amortitzacions; vol dir que l'Estat l'està ajudant indirectament en les inversions que faci amb aquells recursos que genera i que es consideren amortitzacions, l'està subventionant amb un valor igual a l'impost sobre beneficis. Per tant, és un mecanisme que a qualsevol empresari intel·ligent el motiva a reinvertir els beneficis en la mateixa empresa —i no em negarà que això és absolutament desitjable— i que, a més a més, el motiva a reinvertir els beneficis en béns productius dins de la mateixa empresa, i naturalment seria molt suïcida si a sobre ho fes amb béns productius poc eficients. És a dir, està... Tot això els ho explico perquè vegin la importància que jo dono, efectivament, a fomentar aquella vessant de l'augment de productivitat que no pesa, o que no es centra sobre l'acció o l'activitat del treballador, sinó sobre l'equipament més modern i més competitiu.

Però, dit això —i que quedi ben clar que crec en això, i que hi crec més i com a factor més important—, dit això, senyor Saura, home —vaig ser molt prudent i ho vull continuar sent—, és cert, és veritat que determinades rigideses del mercat laboral desco-

ratgen els inversors. I vostè, a més a més, em dóna la resposta afirmativa a això que jo dic, perquè em diu: «Oh, és que Yamaha té no sé quants contractes eventuais!» Miri, és la manera de... Jo vaig inventar, suposo, un neologisme ahir, que és aquell de «circumvallar», eh? Doncs, miri, la manera de «circumvallar», que no vol dir incomplir la normativa, vol dir trobar aquella fórmula que els permeti tenir el grau de flexibilitat que és legítim també que l'inversor demani... Perquè, és clar... O no volen entendre el que dic, quan dic que quan una empresa que ha d'invertir es planteja que si en algun moment ha de fer una adaptació, una adaptació de la seva plantilla, li costarà, per exemple, deu milions de pessetes per persona? Home, doncs, que ho pensi racionalment, que potser li resulta millor anar a invertir a un altre lloc. Això és tan..., a mi m'agradaria que fóssim capaços tots plegats de mirar-nos-ho objectivament. És a dir, aquell empresari que està pensant si inverteix a Figueres o a Perpinyà, serà irracional que tingui en compte aquesta variable? I nosaltres ens hem d'escandalitzar perquè en parlem tranquil·lament, d'això? I a continuació vaig dir: «I, a més a més, hauríem de trobar» —aquells que tenen la responsabilitat reguladora, la capacitat normativa per regular aquest camp, i tindrien el nostre suport: després vostès també ens el criticarien—, «hauríem de trobar entre tots la fórmula adequada per no deixar desprotegit el col·lectiu dels treballadors que s'hi pot trobar, però hauríem de trobar la manera, també, de disminuir el cost de la flexibilització per a l'empresari, perquè és que, si no, és la quadratura del cercle i resulta que aniran a invertir a Perpinyà i no a Figueres.» O és que no s'entén, això?

Escoltin, si volem... —no sé si era la senyora Montserrat, abans, que m'ho deia, o m'ho ha dit vostè—, volem o no volem que aquest debat sigui útil? Home, doncs, si volem que aquest debat sigui útil, siguem capaços de parlar de les coses amb tota objectivitat i fent-ho d'aquesta manera, que em sembla que és el tractament que jo vaig intentar fer ahir —i, si no, el faig ara— del tema de la flexibilitat laboral. Jo crec que n'hem de poder parlar en aquests termes; ho estem fent i és positiu. A mi no m'agrada parlar de converses que he tingut amb altres sense que siguin públiques, però els puc assegurar que en aquest tema he tingut converses amb molta gent situada en llocs de responsabilitat en altres administracions —i no cal que assenyali quina— que també ho veuen així, també ho veuen així, i em sembla que els sindicats també ho estan veient així.

Bé, no faré..., ja no tornaré a parlar —a més a més, em sembla que només em quedarà una altra oportunitat que em pugui passar—, ja no tornaré a parlar més de fins a quin punt hem defensat o no hem defensat el senyor Solchaga, perquè després suposo que el senyor Riera no m'atacarà per haver defensat les posicions del senyor Solchaga. O sigui que, escolti, senyor Saura, quan des d'aquesta tribuna —esperem que el senyor Riera no sigui d'aquell sector del PSOE que dóna menys suport al senyor Solchaga que nosaltres—, escolti, senyor Riera..., ai, senyor Saura, quan des d'aquesta tribuna es va dir que nosaltres havíem donat i donàvem més suport al senyor Solchaga que a altres sectors del PSOE, es va dir en el següent context: primer, en aquell mateix discurs i immediatament abans o després —no recordo si abans o després, però en aquell mateix discurs—, es demanava un viratge i una atenció a la microeconomia i a l'economia industrial, en aquell mateix discurs, i quan es parlava que es donava més suport, potser, al senyor Solchaga que al-

guns sectors del PSOE, no eren precisament els sectors del PSOE més propers a les nostres posicions. Entén? És a dir, que eren els de l'altre cantó del PSOE; no els d'aquest cantó del PSOE, en el qual em sembla que conto amb el meu estimat col·lega senyor Riera. (*Remor de veus.*) PSC, naturalment; és a dir, el cantó PSC del PSOE. (*Remor de veus.*) Perdó, senyor president, prometo no tornar a posar-me en qüestions d'aquesta mena, d'aquesta darrera mena.

El Sr. PRESIDENT: Nosaltres procurarem que el vice-president tampoc hi intervingui. (*Rialles.*)

El Sr. CONSELLER D'INDÚSTRIA I ENERGIA: Molt bé. Bé, per tant, escolti, ja n'hem parlat moltes vegades, d'això.

Desindustrialització a Catalunya, ja ho hem comentat al començament. I llavors vostè em diu..., em parla del sector tèxtil, i dins del sector metàl·lúrgic fa un especial èmfasi en el sector electrònic, i després —ho dic per no oblidar-me de temes— em parla del tema de la formació ocupacional, em parla de l'Incasol..., i em parla de l'Incasol. Substancialment, hi ha aquests temes.

Molt bé, a veure: el sector tèxtil. Miri, el sector tèxtil, durant mesos —durant mesos— vam estar treballant conjuntament el Govern, les patronals implicades i els sindicats Comissions Obreres i UGT en aquella mesa anomenada Mesa del Tèxtil. En aquella Mesa del Tèxtil es va arribar a unes conclusions, amb una sèrie de vicissituds. Per exemple, es va demanar que es fes un estudi objectiu, i l'estudi objectiu es va encomanar a una gran empresa consultora, molt bona, i aquest estudi objectiu va durar nou mesos o deu i va costar un piló de diners, que van ser ben esmerçats. Però vol que li digui una cosa? Tots els entesos en el tema, és a dir, els experts de Comissions Obreres sobre el tema, els experts de les patronals i els experts de l'Administració sabíem, abans de fer l'estudi objectiu, quin era el resultat i sabíem quines eren les recomanacions. I li diré més: l'estudi va ser tan bo que va coincidir amb el que ja sabíem, perquè si l'estudi ens hagués dit unes altres coses de les que ja sabíem, doncs, hauria, simplement, estat equivocat l'estudi; però és igual, és igual, vam fer l'estudi, vam perdre nou mesos —vam perdre nou mesos— i vam esmerçar un piló de diners. Escoltin, no he dit cap disbarat: és veritat el que he dit, i l'estudi està molt bé.

I llavors, totes, totes les línies d'actuació que preveu l'estudi, totes han estat aplicades. Han estat aplicades pel que toca a l'Administració de la Generalitat; han estat aplicades també —s'ha de reconèixer—, en part, almenys, pel que toca a l'Administració central, encara que després podem parlar d'alguna cosa relativa al Pla de competitivitat tèxtil o com es digui.

Els subsectors del tèxtil que d'una manera sistemàtica han aplicat les recomanacions d'aquell estudi se n'han sortit millor. Jo li vaig citar alguns exemples ahir, i un dels exemples és ben proper a un diputat del seu Grup Parlamentari. És a dir, l'evolució que ha fet, enormement positiva, en els darrers anys la draperia que després de la crisi va quedar a Sabadell és una amb una promoció a nivell internacional d'imatge de qualitat molt ben feta, de producte molt ben dissenyat i d'alta qualitat, que respon a la imatge; perquè si després el producte no respon a la imatge les coses s'espatllen a mitjà termini —i a curt termini, fins i tot. És a dir, aquella gent que ha seguit de forma sistemàtica les recomanacions de l'informe Kurt Salomon se n'ha sortit molt millor, i alguns francament bé, i en aquest sortir-se'n han

trobat, com a gremi, en aquest cas, el suport decidit del Departament.

Nosaltres —també cal dir-ho en aquest moment—, nosaltres podem donar suport... Podem fer altres coses que ja les comentaré després, però nosaltres podem sobretot donar suport a aquells que tenen un bon plantejament, i sobretot ho podem fer, i a més a més ho fem, amb una gran tranquil·litat de consciència, llavors, i de tècnica, des de tots els punts de vista, una gran tranquil·litat, quan això ho fem com quan he explicat abans el cas de l'Associació de Motlles i Matrius, o com ara explico del Gremi de Fabricants de Sabadell, és a dir, quan donem resposta a una formulació positiva feta, a més a més, no per una sola empresa, sinó per un conjunt d'empreses associades. I a això, senyor Saura, sempre li hem donat resposta positiva; no em podrà citar ni un sol cas d'una formulació positiva formulada per una entitat d'aquesta naturalesa que no hagi sigut ajudada.

I després... Ah!, perdó: hi ha moltes parts del tèxtil que poden fer aquesta mateixa trajectòria. Miri, per exemple, fa pocs dies va sortir a la premsa una notícia enormement positiva; va sortir la notícia que dues empreses que constitueixen pràcticament el cent per cent d'un segment del tèxtil s'havien associat per a l'adquisició d'una empresa alemanya i, d'aquesta manera, poder comercialitzar eficaçment els seus productes a Alemanya. Aquestes dues empreses són dos competidors ferotges en el mercat espanyol i són dos competidors importants i competidors estrictes en el mercat francès, en el mercat italià, en el mercat portuguès, que hi han penetrat cadascun pel seu compte, però que en un moment determinat es van adonar que la penetració en el mercat alemany era més dura, que era més difícil, que cada un d'ells per separat hi hauria d'esmerçar esforços que anaven un pèl més enllà d'allò que ells creien que podien fer en forma immediata; també van diagnosticar que ho havien de fer de pressa i també van diagnosticar que tots dos junts eren tan potents com qualsevol dels seus competidors a nivell europeu, i llavors van encomanar al Copca que l'oficina de Berlín els explorés algunes empreses de determinades característiques per a aquesta adquisició. L'oficina de Berlín del Copca va actuar amb molta eficàcia, segons em diuen ells mateixos, i els va localitzar una empresa que fixin-se com és: és una empresa familiar, petita tirant a mitjana, on la continuïtat dins de la mateixa família estava en dubte, en perill perquè els fills, doncs, es dedicaven a professions liberals —és a dir, sembla la reproducció d'un cas català, no?—, i llavors aquesta empresa ha pogut ser comprada en unes condicions molt favorables, i aquesta operació va ser feta el mes de juliol i em diuen els dos empresaris catalans implicats que, a més a més, van tenir una sort extraordinària perquè van comprar l'empresa alemanya amb la pesseta cotitzada alt i van començar a operar amb la pesseta desvaloritzada —o sigui, imaginin-se, han aprofitat el millor de cada situació, en aquest cas—, que les seves vendes durant els mesos..., vaja, de setembre, essencialment, que és el que han operat, que és el més que han operat, són molt més altes de les que es pensaven i enormement positives per a ells dos.

Per tant, per tant, aquelles empreses del sector tèxtil, aquells segments del tèxtil que tinguin plantejaments d'aquesta naturalesa, en suport dels quals ens trobaran sempre, efectivament, se'n sortiran, es consolidaran i joestic..., jo no m'atreveixo... Sap per què li vaig fer la previsió de les pèrdues de treball del sector tèxtil a França i en canvi no li vaig donar les nostres?

Perquè no m'atreveixo a dir-les, perquè no m'atreveixo a fer-les, no perquè siguin massa, sinó perquè no les sé i tinc l'esperança que poden ser poques, perquè no tinc —no tinc— aquella característica dels francesos que tendeixen a pensar... Tenen moltes altres qualitats, eh? Els graduats de l'escola d'alts funcionaris de l'Estat francès tenen moltes qualitats, però tenen tendència a pensar que l'Administració ho endevina més que el sector privat, i en canvi jo tinc tendència a pensar que el sector privat ho endevina més. Per tant, jo no la faré, la previsió, jo no la faré; simplement vaig citar la previsió d'aquells que s'atreveixen a fer-la. Però li diré una cosa: hi ha molts segments importants del tèxtil que si fan les accions adequades es poden consolidar com un sector, com un subsector important de la indústria catalana de cara a la dècada dels noranta i de cara al segle que ve.

I ara parlem un moment de l'electrònica. D'electrònica se n'ha de parlar en dos segments: un és el segment de l'electrònica de processament de dades —és a dir, computadors, computadors personals, minicomputadors, etcètera— i l'altre és l'electrònica de consum. Bàsicament vostè s'ha referit allò que se'n diu línia marró. A veure, totes les meves afirmacions sobre maduració, estandardització i, vaja, conversió en *commodity* es referien al sector del processament de dades, que és..., va ser l'aposta tecnològica d'alguns —equivocats, i que, a més a més, ho reconeixen molt cordialment: un dels que es va equivocar molt substancialment en això va ser el meu molt bon amic de la infància, el senyor Joan Majó—, que efectivament van pensar que l'electrònica, aquesta electrònica de tractament de dades —no, no: ho hem comentat amb ell molt recentment— era un sector de futur, i la veritat és que no ho ha sigut. La veritat és que ha sigut un sector que ha madurat d'una manera..., a una velocitat espantosa, és un sector que va provocar una frase feliç d'un secretari de comerç d'Estats Units fa cosa de sis mesos o set, que va dir: «*Electronic chips are like potatoes chips.*» I té raó. És a dir, és un sector que només trobant nínxols molt específics i molt especialitzats podrà sobreviure, o bé sent molt subvencionat per l'Estat. I dic l'Estat perquè les subvencions que es necessiten són dels volums que només pot fer l'Estat, i, si no, miri les subvencions de l'Estat francès en el cas de Bull.

Bé, després tenim el cas de l'electrònica de consum. Aquí la defensa és molt més possible perquè hi ha tot el tema de disseny, hi ha tot el tema de renovació de tècniques, hi ha tot el tema, per exemple, de les noves proporcions de les pantalles, hi ha el tema de l'alta definició, i per tant aquí hi ha moltes més possibilitats de trobar la fórmula d'estimular el consum. I vostè em diu... Bé, doncs miri, Sharp i Sony són dues empreses que dissenyen aquí, dissenyen aquí una bona part de la seva línia de productes dedicats al mercat europeu, que és el que fabriquen aquí. Senyor Saura, no em digui que no, perquè jo ho he vist amb els meus propis ulls. I no només dissenyen el moble: en algun cas no dissenyen el moble, en un altre cas dissenyen el moble, però sempre dissenyen els circuits aquí, aquí. En el cas de Sony, té en aquests moments —que jo recordi de memòria— més de cinquanta enginyers en el departament de disseny, que, naturalment, no hi seran per dissenyar els botons, eh? I... Sí, és veritat, és la informació de què dispenso, i en tot cas, doncs, miri, ja la contrastaré.

I després vostè acaba dient: «Senyor conseller, bé hi ha empreses que funcionen!» Ho ha dit. Sí, senyor Saura, és veritat, li

ho reconec, hi ha empreses que funcionen, i prou bé. I, llavors, vostè entra –i aquestes són l'esperança: hi ha empreses que funcionen tan bé...; bé, és igual: ara li'n descriuria una, però és igual– i vostè em diu: «Les nostres línies d'actuació serien aquestes», i me'n diu unes quantes. Doncs, miri ara, jo li repetiré molt breument, molt breument, per no cansar, les nostres –si de cas, en la rèplica a la rèplica ja parlarem altra vegada del Laboratori; ara no tinc prou temps.

Les nostres són: foment de la competitivitat, és a dir creació d'un entorn en el qual la competitivitat de les empreses, principals agents d'aquest fenomen, sigui possible. I això vol dir: creació de les infraestructures adequades, que van des de les infraestructures genèriques, és a dir ports, carreteres, telecomunicacions... —ja parlarem de Telefònica, si vol; no tinc temps, ara—, telecomunicacions..., d'aquestes infraestructures genèriques fins a les infraestructures altament tecnificades i especialitzades, que no només es limiten a les que fem amb els pressupostos del meu Departament, com poden ser, doncs, l'Idiada, el Laboratori, el suport a laboratoris com el d'Ascarn, el Centre de Mètodes Numèrics, el suport que estem donant —el suport que estem donant, que si no estaria tancat— al Centre de Microelectrònica, etcètera, sinó que també van en la línia de les infraestructures d'ensenyament, naturalment. I si la Politècnica, en aquests moments, és una de les universitats politècniques amb més prestigi d'Europa, doncs bé, doncs, en part..., no diré ara que és degut a nosaltres, és degut, doncs, a..., miri, al fet que la Politècnica és una molt bona universitat i ha portat una trajectòria molt bona; ara, el suport que des del Departament es dona a tots els centres de la Politècnica que tenen incidència directa sobre el món industrial és notable, i ho fem..., i ho fem encantats de la vida, perquè estem segurs que és una molt bona política. És a dir, creació d'infraestructures en tot el ventall.

Segon, promoció de programes específics que en cada moment es dirigeixen, però no d'una manera..., d'una manera, diguem-ne, breu, sinó amb durada suficient per fer forat, a aquells elements que nosaltres creiem que són crucials o estratègics en l'economia industrial. I concretament estem embarcats en dos projectes importantíssims, que estan funcionant i que estan funcionant molt bé, que és el suport als programes de qualitat —com he explicat abans— i al tractament del tema de disseny; és a dir, qualitat i disseny. Després, altres actuacions, altres programes que porten anys a desenvolupar-se, que tenen la molt positiva inèrcia de l'experiència adquirida, de foment de la competitivitat, com pot ser tota l'actuació en el terreny energètic.

«Què més voldria jo» —li deia abans a la il·lustre diputada que l'ha precedit a vostè—, «què més voldria jo que ser responsable de com funciona el Port de Barcelona?» Escolti, què més voldria jo que ser responsable del Pla energètic nacional, però no en sóc. En canvi, sí que sóc responsable de què es fa en aquest país per promoure una cosa que és bona, amb energia més cara i amb energia més barata —també ho serà, de bona, amb energia més barata—, que és l'estalvi energètic i l'eficiència en l'ús de l'energia. Molt bé, doncs una sistemàtica decidida acció en aquest sentit per promoure la competitivitat del nostre teixit industrial.

En general, totes les accions..., una altra, vostè la sap: la promoció cap a l'exterior de les empreses catalanes. Com a element de competitivitat, l'ampliació dels mercats és un element de competitivitat. L'estretor del mercat... Vostè ho ha dit en co-

mençar la seva intervenció, ha dit: «Règim autàrquic? No, no, obertura, obertura.» Per tant, això, aquesta..., aconduir les empreses cap a la projecció cap a l'exterior que pot arribar a la inversió..., d'acord, bé. Escolti, que no vénen multinacionals a invertir aquí? Per quina raó no poden invertir les multinacionals catalanes a l'exterior, eh? Tant de bo, tant de bo..., doncs, d'acord. Molt bé, per tant, aquesta acció cap a l'exterior.

I llavors —no em faci repetir el que vaig dir ahir—, per tant, tota una acció dirigida cap al foment de la competitivitat, unes accions de reconversió molt limitades a casos d'estricta necessitat, i vostè sap... Sempre es pot fer aquesta crítica que vostè ha fet, sempre es pot fer, perquè aquestes accions sempre tenen components de..., això que vostè en diu «manca de transparència». Escolti!, vinguin a veure-les totes. I suposo que vostè no em criticarà el que hem fet a la Seda, per exemple —suposo que no m'ho criticarà—; en tot cas, jo he procurat treballar sempre en aquests casos en estreta..., en estret diàleg amb els sindicats i amb els comitès d'empresa, i, a més a més, vostès saben —perquè els ho deuen..., els ho poden haver explicat els seus companys, que de vegades coincideixen— que jo sempre els he dit una cosa i l'he mirat de complir, i l'he complert, que és no enganyar. És a dir, jo tinc la necessitat, no només com a polític, sinó com a persona, de poder continuar mirant a la cara la gent després quan me la trobo i, per tant, el que no puc fer és enganyar. I si a un comitè d'empresa li he de dir que la situació d'aquella empresa és molt difícil i que les possibilitats que poguéssim arribar a fer alguna cosa positiva són molt poques, li ho dic i, si podem, després, ho fem.

I, finalment, una política de reequilibrament territorial. I aquesta política de reequilibrament territorial, doncs, ha consistit en unes accions que, si vol, després li detallaré més, però que, essencialment, han significat en les comarques que són a la llista —i dic això perquè estem penjats de Brussel·les, i nosaltres sí que volem no haver de sortir un dia en els papers dient: «Escolti, que l'empresa tal torni aquell ajut, perquè és contrari a les previsions de Brussel·les», eh?, que ha passat, miri, ha passat més en altres llocs que no pas aquí, sap?, i, concretament, no n'hem hagut de tornar cap perquè s'ha pogut sempre trobar la raó per la qual s'havia fet—, bé, doncs, que han significat unes subvencions de l'ordre dels quatre mil i escaig milions de pessetes, amb unes inversions reals en el territori que ens ocupa de trenta mil milions de pessetes en els darrers tres anys. Que, home..., ja ens hauria agradat que haguessin estat el doble, però que no són de menysprear i que han resolt molt substancialment el problema d'algunes comarques. Per exemple, la Segarra. La Segarra, en aquests moments, és una comarca que dona feina a comarques veïnes, i era una de les que estava en aquesta situació a conseqüència del tancament d'una única empresa que donava feina a Cervera fa bastants anys. I cap d'aquestes accions és d'èxit immediat, perquè la remuntada de la ciutat de Cervera i, per tant, de la comarca de la Segarra, ha sigut una remuntada que ha costat anys; però s'ha fet, i s'ha fet utilitzant les mateixes tècniques que estem aplicant a les altres.

Res més. Suposo que en la contrarèplica tindrè oportunitat de referir-me a algunes de les altres coses que m'han quedat al tinter.

Moltes gràcies, senyor president, senyores i senyors diputats.

El Sr. PRESIDENT: Moltes gràcies, senyor conseller. Pot fer rèplica el senyor Saura. Té la paraula.

El Sr. SAURA: Gràcies, senyor president, senyores i senyors diputats. El primer tema..., un dels temes més importants del que fins ara ha estat aquest debat és diagnòstic del teixit industrial, primer, i segona, si hi ha o no procés de desindustrialització. I, aquí, que interpretem malament les estadístiques... El problema és que això ho diu un llibre recent —jo crec que dels millors llibres que han aparegut en relació amb la situació econòmica catalana—, que es diu *Estructura econòmica de Catalunya*, dirigit pel senyor Martí Parellada. Ho diuen estudis de la Universitat Autònoma, ho diuen els sindicats, ho diu una recent publicació de *Papeles de economía*. Ho diu tothom, excepte el conseller.

Però és que, fins i tot, en un llibre recent, *La indústria catalana dels anys noranta*, patrocinat per Ariel-Cidem, prologat pel senyor conseller d'Indústria, diu a les primeres frases, eh?, a les primeres pàgines, diu: «Catalunya és avui en dia un país econòmicament terciaritzat, on la indústria ha perdut el predomini que tradicionalment havia tingut.» Però diu més, diu: «La davallada de la indústria dins l'economia catalana no és sols el reflex de la tendència en aquesta direcció, que és comuna als països desenvolupats» —tesi sostinguda pel conseller d'Indústria—, «sinó que respon particularment a la forta crisi del sector industrial català, a la primera meitat...», i continua. És a dir, jo estic disposat a llegir millor les estadístiques, però també demano que tots llegim millor els llibres, fins i tot els que es prologuen. És a dir, no he portat aquí ni estudis dels sindicats, ni el llibre a què em refereixo, de l'estructura econòmica catalana, en què un il·lustre diputat, com el senyor Toni Castells, ha participat en algun capítol, sinó que aquest avui no és el diagnòstic d'Iniciativa, senyor conseller. És gairebé el diagnòstic comú de tothom, excepte el de vostè. I —hi insisteixo— fins i tot en publicacions que vostè prologa i que han sortit fa molt pocs mesos.

Dic això —o diem això— pel que ve darrere d'això. Perquè, fixi-s'hi, quan el senyor conseller ens diu: «En definitiva, aquí, el que està passant és el que passa a la resta de països desenvolupats», no hi ha problema; per tant, si no hi ha problema, no hem d'actuar a fons en l'estructura productiva. En tot cas, és cert que vostè no va dir ahir que era el problema fonamental, però en la transcripció de la seva intervenció apareix com un problema importantíssim, el tema del mercat laboral. I dir que avui el principal problema de la indústria és la feblesa productiva catalana implica una altra política: implica més canviar la seva. Aquest és el tema de fons, aquí.

El problema quin és? Tenim feblesa productiva, sí o no? Vostè diu: «No, aquí passa el que passa a la resta; per tant, si passa el que passa a la resta, no tenim problemes, continuem amb la política.» Nosaltres, però —no nosaltres, hi insisteixo: gairebé tothom que escriu avui— no fa aquest diagnòstic, i com que no fa aquest diagnòstic reclama una altra política. I aquest crec que és l'aspecte central.

D'altra banda, jo no he donat només unes dades; n'he donades moltes, fins i tot en el tema de les exportacions, que no hi he volgut entrar, que vostè em convida a entrar-hi. És cert, les dades que vostè ha dit són certes, d'exportacions. Ara, digui alguna cosa més. Per exemple: publicació del Departament d'Economia i Finances, programa econòmic 92-95, publicat el gener. Miri, la taxa de cobertura del comerç exterior de Catalunya a la Comunitat Europea l'any 85 era del 88,3 —per cada 100 pessetes que importàvem n'exportàvem 88—; l'any 90 és 55: hi

ha hagut una baixada del 88 al 55. Què ha passat amb la taxa de cobertura del comerç exterior en relació amb el conjunt de la política exterior? Doncs, miri, que a l'any 85 estàvem al 67,9 i ara estem al 49,5. Els estic llegint 85-90, etapa de creixement, i els estic llegint dades del Departament d'Economia. N'han aparegut altres, però no les vull utilitzar. Doncs, la pregunta és: si en un moment en què vostès reconeixen que el creixement de l'economia ha estat brutal en relació amb tot resulta que la taxa de cobertura de les exportacions disminueix, què passa aquí? Quan la recuperarem, en una situació com la que ens ve, que, com a mínim, és de més recessió?

Per tant, senyor conseller, nosaltres... —no nosaltres, hi insisteixo: gairebé totes les publicacions i estudis i agents socials, hi coincideixen—, avui estem en un procés de desindustrialització que... No cal dramatitzar: és possible actuar, però —hi insisteixo— si no es perfà aquest diagnòstic no actuarem, arribarem a la conclusió que el senyor conseller ens proposa: «No, escolti, no passa res, passa igual que a la resta de l'Estat i, per tant, no canviarem res.»

En relació amb el marc laboral i el tema dels salaris i de la flexibilitat i tot això, miri, vostè diu... Vostè, ahir —hi insisteixo—, va centrar molt una part important del seu discurs en aquest tema i va arribar a dir: «Escolti, és que els salaris no poden créixer més que la productivitat.» Aquí també podríem entrar en xifres, en quines xifres són; ara, la pregunta és... Quan els salaris creixen per sota de la productivitat, es poden fer dues coses. Una, la que fan determinats sectors i el conseller: «Escolti, cal abaixar els salaris», però l'altra és dir: «Escolti, estem produint? Tenim la productivitat que cal?» Perquè, si el problema és que la productivitat és molt baixa, per aquesta regla de tres al final no cobrarem salaris. Què estic dient? Que evidentment que la productivitat ha de créixer més que els salaris; jo hi estic d'acord, en això. Ara, la pregunta és: si els salaris —no vull discutir xifres, ja en tinc— creixen per sota de la productivitat, no podem aplicar una política dient simplement «abaixem els salaris»; n'hem d'aplicar una altra, de política: apugem la productivitat. I això enllaça amb el diagnòstic que jo els feia abans. El diagnòstic és que la nostra productivitat és baixa. Recordin, dades d'avui, d'aquests moments: costos laborals dels treballadors per unitat de temps, per hora —per hora—, els més baixos de tot Europa; costos laborals per productivitat, els més alts. I, per tant, el que cal fer —hi insisteixo— és incrementar la capacitat del teixit productiu.

Vostè, aquesta resposta que m'ha donat —trobo que enginyosa, eh?—, de dir: «Escolti, és que la Yamaha, si té el 80, o la Sony tal, és que» —ha dit— «“circumval·len”; fins i tot hi podrien haver altres formes de “circumval·lar”, és a dir, aquí és un problema de “circumvallació”.» Sí, és clar, resoldre, contestar la crítica que en aquests moments aquestes multinacionals —una part japoneses, no totes, eh?, no totes— estan en aquesta situació, dir que el problema és que tenen 60..., no estem parlant d'un 20, d'un 30, no, no, estem parlant de xifres del 50 al 80% eventuals, estem parlant que no estan cobrant el conveni provincial, i, davant d'això, la contesta és: «Escolti, han de “circumval·lar”...» Doncs nosaltres diem que, d'una altra manera, aquesta «circumvallació» no ens agrada, perquè per aquest camí no sé on anirem a parar. És a dir, si el que hem de dir és que aquestes empreses han de «circumval·lar», hi ha una cosa clara: mai, mai els salaris catalans seran més baixos que els salaris del

Marroc –ho esperem–, mai. Per tant, progressivament estem abocats a una disminució de salaris. O igual en el tema de les condicions de treball.

A l'acció de govern. Jo li agraeixo que vostè hagi tornat a explicar els eixos, jo li demanava alguna cosa més... Els grups de l'oposició podem explicar què faríem, però tenim la desgràcia que no podem dir el que fem. A vostè avui li correspon no dir què farà, sinó el que està fent, i, per tant, quan se li formulen crítiques concretes a la seva política, ha de contestar. És a dir, jo n'he formulat, li he dit: «Hi ha algunes coses positives» –li ho he reconegut–, «hi ha algunes coses que l'instrument és positiu, però, escolti, vostès ho estan fent malament»; li he donat xifres, i n'hi ha algunes que són absolutament negatives. D'això, no em contesta. Em diu quines són les seves línies... No, és que vostès fa dotze anys que governen i, per tant, no entenc per què –suposo que l'única explicació pot ser, diguem-ne, que el temps de rèplica se'm vagi acabant– em deixa sense resposta. Sense resposta a què?

Vejam, política industrial activa, què vol dir? Home, vostè parlava del tèxtil –fins fa un moment aquí hi havia el secretari general del tèxtil de Comissions i alguns dirigents sindicals més del tèxtil. Escolti, per exemple, la Mesa del Tèxtil es va reunir el 8 de juny; els sindicats han demanat repetidament que, davant que el Govern de l'Estat treu un pla de competitivitat –millor o pitjor–, es reuneixi la Mesa per decidir què es fa. No es reuneix. La Comunitat Europea treu el programa del Retex, que és un problema de diversificació a les comarques afectades pel tèxtil, i diu que abans de desembre s'ha de presentar un programa. Escolti, no seria raonable que el Govern convoqués la Mesa, decidís quina estratègia té davant del Retex, quines comarques o quins sectors, i fes aquest paper? No només no ho ha fet, sinó que els sindicats –i ara veig un altre cop algun dirigent sindical– estan reclamant insistentment que es faci aquesta reunió, que el Govern assegui les forces socials i econòmiques per decidir com a Catalunya què volem d'Europa en relació amb el Retex.

No es fa. No es fa amb ENASA... No tinc temps. En tot cas, quan vostè diu: «És que al tèxtil hi ha coses que funcionen»... Sí que funcionen, sí. Vostè posava l'exemple de Sabadell. En aquest mateix informe –que ara no trobo– de la Comissió Europea, diu quines institucions estan actuant en el terreny del tèxtil, diu que les més eficaces són les administracions locals i diu que la més eficaç és l'Ajuntament de Sabadell. Això està escrit en aquest informe. En canvi, no diu això de la Generalitat; no diu això de la Generalitat. No només no diu això, sinó que, d'alguna manera, fonamentalment, quan parla dels temes de formació fa una crítica frontal a la Generalitat.

Senyor Subirà, de veritat, què passa amb el Laboratori General d'Assaigs? Per què té aquest nivell tan baix d'utilització? Per què els mateixos estaments oficials no hi van? Per què les dues terceres parts del seu funcionament és via un conveni amb Governació per revisar les màquines d'atzar? Senyor Subirà, què passa amb el Cidem? Vostè ha dit: «És que, home, la no-transparència..., sempre hi ha moments de no-transparència!»... No tinc temps... Però, miri, hi ha tres documents que avalen que la política de vostès en aquest tema ha estat molt fosca. Primer document: memòria de la fiscalia del Tribunal Superior de Justícia, del 91, que fa referència a la política d'aval i subvencions del 80 al 91. Les frases que diu... És... –una només, no

tinc temps–, diu: «*Esta exigencia legal*» –la que la Generalitat no podia fer-se càrrec subsidiari dels avals–, diu, «*esta exigencia legal no fue respetada en la práctica totalidad de avales otorgados por la Generalidad en los que ésta asumió la deuda con carácter solidario. Sin embargo, de forma prácticamente sistemática, la Generalidad renunció en beneficio y en favor de las empresas privadas...*» I moltes més coses.

Però és que vostè deia: «És que un dia sortirem, perquè la Comunitat Europea ens reclamarà diners». No és que «sortirem», és que «hem sortit». I en aquests moments hi ha en tràmit a Europa una comunicació de la Comissió que cita quaranta o cinquanta ajuts donats a indústries que s'han donat fora de les normes comunitàries. I fins i tot va ser motiu de portada. Està en tràmit, i diu, la comunicació de la Comissió: «*Por lo tanto parece que este régimen*» –abans fa la relació de les 23 empreses en un moment i 18 en altres–, «*por lo tanto parece que este régimen haya sido aplicado de manera abusiva*». I diu a continuació que o s'aclareix o que, en definitiva, caldrà tornar.

I la Sindicatura de Comptes, en un document que en aquests moments està en tramitació parlamentària, en aquests moments, diu, en relació amb les empreses en què participa el Cidem: «Convé que el Cidem porti un major control sobre les empreses en què participa.» Per altra: «Com a soci decisiu en les empreses en què participa el Cidem hauria de definir i defensar la política més escaient en cada cas de cara a la consecució dels objectius prèviament establerts.» Quasi res, dir això del Cidem! I acaba dient que: «En conseqüència, recomanem una transfèrència de la titularitat de les seves accions des del Cidem al Patrimoni de la Generalitat a fi d'obtenir una superior operativitat, claredat i transparència.»

Fiscalia del Tribunal Superior, deu anys; 89-90, Cidem; subvencions de la Generalitat... No cal que hi posi res, jo; simplement que citi aquí què diuen aquestes institucions en relació amb la seva política.

I per acabar...

El Sr. PRESIDENT: Ja ho ha dit diverses vegades.

El Sr. SAURA: Ho he dit diverses vegades. Gràcies, senyor president, gràcies per la seva tolerància.

Per acabar, dir que en aquest sentit reclamem –i acabo, ara de veritat– un canvi de política industrial d'aquest Govern. Canvis importants –hi insisteixo– des del diagnòstic que tenim problemes, que tenim potencialitats, però que, en definitiva, una Catalunya industrial que basi la competitivitat en la formació dels seus homes i dones, hi insistim, significa situar en primer terme reformes estructurals i polítiques que avui, des d'aquest Govern, al nostre parer, no s'estan fent.

Moltes gràcies, senyor president.

El Sr. PRESIDENT: Moltes gràcies, senyor Saura. Abans de donar la paraula a l'honorable conseller, haig de comunicar a totes les senyores diputades i senyors diputats que estan presents a l'hemicicle un grup de membres d'organitzacions no governamentals de Guatemala, que són els que han patrocinat la candidatura de Rigoberta Menchú al Premi Nobel de la Pau, que, com saben totes ses senyories, ha estat concedit recentment. En nom de tota la cambra, els dirigeixo una cordial salutació.

Té la paraula l'honorable conseller senyor Subirà.

El Sr. CONSELLER D'INDÚSTRIA I ENERGIA: Molt breument, senyor president, perquè, simplement, el que faríem

seria tornar a repetir arguments, però, de tota manera, sí que m'agradaria fer uns quants comentaris.

Senyor Saura, escolti, ja veurà..., home, a mi no em fan gaire impacte els arguments d'autoritat, sap? Perquè... I, a més a més, li diré una cosa: jo prologo llibres, de vegades, però no els censuro. I aquest llibre concretament —aquest llibre concretament—, prologat amb molt de gust, va ser escrit per un antic alumne meu, el qual aprecio moltíssim, i naturalment que li vaig comentar... Home, és clar, naturalment que em lleigeixo els llibres que escriuen els meus alumnes! I és clar que li vaig comentar aquestes frases, però ell em va dir, diu: «Home, en el context del que s'explica dintre el llibre ja es veu clar el que passa i es veu clara aquesta interpretació que faig jo». I, si no, lleigeixi el llibre, senyor Saura, enlloc de llegir només una frase. Aquesta és la interpretació que jo en faig. I, és clar, no em dedico a censurar els llibres que prologo.

El Laboratori... No caldria sinó, que em dediquéssim a censurar els llibres que prologo!

Escolti, suposo que de l'altre argument d'autoritat tindrem ocasió de parlar-ne en un altre moment del debat, però de moment me'l guardo, perquè suposo que vostè s'està referint a aquell estudi, fet per la Comunitat Europea, que classifica els sectors de Catalunya per sectors amb futur, sectors així així i sectors en perill, eh? Doncs, ja en parlarem. És fantàstic, aquell estudi! Home, fantàstic pels errors que conté, eh? Ja en parlarem. Errors, errors molt grossos; errors monumentals, com per exemple —com per exemple— citar com un sector de futur, no només a Catalunya, sinó a tot l'Estat espanyol, les drassanes. Home, és bastant gros! I, si no, que els ho preguntin als de la Bazán, sap? I ja els l'explicaré, l'informe aquest, els l'explicaré amb detall, si volen. I llavors, home, si us plau, no me l'esgrimeixi com un informe d'autoritat. L'autora de la part espanyola d'aquest informe és una senyora molt respectable que va agafar..., i segurament bona tècnica, però que va agafar dos indicadors, dos indicadors que, la veritat, la veritat, em semblen equivocats, i a la vista dels resultats de l'informe i de com..., és a dir, de com aquests dos indicadors classifiquen els sectors industrials, és d'una evidència palesa que l'informe no serveix. No, senyor Saura, no rigui. A mi no em fa cap efecte que l'informe sigui publicat per segons qui, per creure-me'l; el miro i l'analitzo i l'estudio a fons, i li asseguro que aquest informe no serveix.

La CARIC i el Cidem. Home, m'ha tranquil·litzat, vostè, ara, perquè ara entenc què passa. És a dir, vostè ha exhibit una frase, desconnectada també del context, en el tema de la fiscalia, en el tema d'avalis de CARIC. Durant tot un cert temps, efectivament, la fiscalia va demanar al meu Departament informació sobre tot el que s'havia fet, i la hi vam donar, tota, tota.

I després vostè s'ha referit a un altre organisme diferent, que és el Cidem. I el Cidem va ser objecte de la fiscalització decidida per la Sindicatura de Comptes en el seu programa habitual, rotatiu de fiscalització, i li haig de dir que el síndic que va analitzar el Cidem, el síndic que va analitzar el Cidem, que va ser el senyor..., el síndic senyor Petit —si no ho recordo malament, sí que va ser ell—, em va comentar en acabar, en acabar, em va comentar que estava molt bé, que em felicitava per com havia trobat el Cidem. I això que vostè esmenta, això que vostè esmenta, es refereix, senyor Saura —a més a més, aquest informe el tenen tots vostès i el discutiran—, això es refereix a algunes

empreses que estaven... Vostè sap que el Cidem, a més a més, té, per llei, l'obligació de passar les accions de les empreses en les quals participa al Patrimoni de la Generalitat... em sembla que és després de tres anys de la constitució de les empreses. Bé, doncs, s'ha anat fent, s'ha anat fent, s'ha anat fent, s'ha complert... No, és clar que sí, és clar que sí. I en algun cas el que passa... No, escolti, ja l'analitzaran a la Comissió corresponent i després ho discutirem aquí, l'Informe de la Sindicatura de Comptes. Si volen, em dedico ara a discutir l'Informe de la Sindicatura de Comptes, però tot, no una frase! Doncs molt bé. I li asseguro que l'Informe de la Sindicatura de Comptes sobre el Cidem és un informe francament positiu, amb alguna observació d'aquest tipus, que té totes les explicacions del món, senyor Saura.

Bé, i finalment, escolti, el Laboratori, a veure. El Laboratori, el Laboratori, aquest any 92, farà una facturació previsible de vuit-cents milions de pessetes. Això permet l'equilibri —tal com he dit abans jo— en la despesa corrent de funcionament del Laboratori. En un país que no tenia tradició d'utilització d'aquests serveis perquè no existien, haver arribat, amb el temps que s'ha fet, que ha sigut poc —em sembla que el Laboratori va començar a funcionar, va heretar aquelles instal·lacions arcaïques l'any 86, si no ho recordo malament, aproximadament—, haver aconseguit amb un temps d'aquest tipus que es cobriessin —es cobriessin— les despeses de funcionament, vist des de qualsevol institució europea de la mateixa naturalesa, es veu com a molt positiu. I els ho dic perquè recentment vaig estar —recentment— a l'anàloga institució holandesa comentant aquests temes. Vaig aprofitar un moment que em va quedar per fer això. I també que una de les activitats importants d'aquell laboratori, que és el laboratori que també té el Govern holandès —en un règim molt similar al nostre, és a dir un ens autònom que actua sotmès a la legislació mercantil—, també per a ells, la facturació d'homologació de màquines escurabutxaques representa una part important dels ingressos, perquè això és una cosa que es vigila arreu del món —només no es vigila en aquells països que no tenen «presentació», diguem-ne—, es vigila arreu del món, i per a ells també representa una part de facturació de certa importància.

En el cas nostre, la facturació per control de màquines d'atzar l'any 92 serà inferior als cent milions de pessetes i la facturació del Laboratori serà al voltant o superior als vuit-cents milions de pessetes. És a dir que, doncs, miri, calculi el percentatge vostè mateix.

Moltes gràcies, senyor president.

El Sr. PRESIDENT: Moltes gràcies, senyor conseller. Té cinc minuts, però de veritat, eh?

El Sr. SAURA: Gràcies, senyor president. Seran de veritat.

Comencem pel Laboratori. Vostè em diu el que passarà. Jo no sé el que passarà, crec les seves paraules. Ara, memòria general del Laboratori General d'Assaigs —lleigeixo—: «...essent realment significativa la facturació obtinguda en el treball d'inspecció de les màquines d'atzar, que ha representat el 64% del total d'aquests encàrrecs. Ensenms, cal remarcar, a part de l'exemple esmentat, el baix ús que del potencial del Laboratori fan els diferents estaments oficials.» Per tant, estic contentíssim que ens digui que aquest any s'autofinanciarà. Fins ara no s'ha autofinanciat, ni de la despesa corrent. Hi insisteixo: segons la memòria del Laboratori el que s'està fent, fonamentalment, és inspeccionar les màquines d'atzar, que és producte d'un conve-

ni amb Governació. Crec —ho he dit abans— que cal que els estaments oficials hi vagin, però també —i també ho he dit al senyor conseller—, diguem-ne, que hi ha dificultats que les empreses privades a vegades hi vagin, però que això s'hauria pogut fer. Per tant, contentíssims que el senyor conseller ens digui que s'autofinanciarà.

El Cidem. Miri, el que jo he llegit no són línies tretes de context. El que jo he llegit és de l'Informe de la Sindicatura de Comptes, les dues conclusions d'aquest Informe, que una diu: «Convé que el Cidem porti un major control». Està dient: «El Cidem porta un poc control.» Sobre què? Sobre les empreses participades, primera. Segona, diu: «Cal que el Cidem defineixi i defensi la política més escaient». Dit d'una altra manera: el que ens està dient és que el Cidem no està definint política. Per què? El senyor Subirà ens deia: «És que, escolti, al que vostè es refereix és a la participació a les empreses». Sí, sí. És que hi ha vuit o nou empreses importants, que, segons la llei, no poden passar del 45% de participació del Cidem i tres anys, com vostè diu prorrogables a tres més amb l'acord del Consell Executiu, que també s'incompleix. I com que s'incompleix, el Cidem diu: «Escolti, si vostès volen funcionar així, això han de ser empreses públiques.» Quina és la diferència? Que l'empresa pública la discutim aquí. Què és el que està passant en aquestes empreses, quines operacions estan fent, a qui estan ajudant? Aquestes empreses, algunes, participen en altres empreses; ni les coneixem. Tot això ha de ser objecte transparent, sí o no? Perquè, si vostès fan unes normes de participació del CIDEM i diuen «a partir d'aquí seran empresa pública», les incompleixen, no les converteixen en empresa pública i, a més a més, participen, aquestes empreses, en altres empreses, això és el túnel, que pot ser clar al final, però que, en tot cas, el problema no és si pot estar clar o no, sinó que hem de tenir mecanismes per saber si està clar.

Per tant, senyor Subirà, crec que les explicacions que vostè m'ha donat en relació amb aquests dos temes concrets no han estat satisfactòries, i com que he abusat molt de la paciència del senyor president, no consumeixo el temps en aquest tercer torn de rèplica.

Gràcies, senyor president.

El Sr. PRESIDENT: Moltes gràcies, senyor Saura, encara que també la paciència l'han tingut altres que no són precisament el president. *(El conseller demana per parlar.)* Sí, senyor conseller? El que passa és que llavors torna a obrir torn, eh?

El Sr. CONSELLER D'INDÚSTRIA I ENERGIA: Torno a obrir torn per a tots els diputats o només per al senyor Saura, senyor president?

El Sr. PRESIDENT: Per al senyor Saura, només.

El Sr. CONSELLER D'INDÚSTRIA I ENERGIA: Correré el risc. Correré el risc només per fer —des de l'escó mateix, senyor president— una simple observació. El 64% —hauria pogut demanar la paraula per contradiccions; no ho faig, eh?— es refereix només al laboratori dedicat als assaigs sobre màquines de joc... Sí, senyor Saura. I aquí hi ha dictàmens voluntaris, a part dels dictàmens oficials sobre les màquines del joc.

El Sr. PRESIDENT: Moltes gràcies.

Correspon ara al Grup Parlamentari d'Esquerra Republicana de Catalunya intervenir. Senyor Saura? *(Pausa.)* Doncs, si està imprès, està imprès, escolti, no continuem amb això, vull dir... *(Rialles.)*

El Sr. SAURA: Senyor president, simplement que, com que està imprès, quan acabi aquest matí l'hi donaré al senyor conseller.

El Sr. PRESIDENT: Pel Grup Parlamentari d'Esquerra Republicana de Catalunya, té la paraula l'illustre diputat senyor Puigcercós.

El Sr. PUIGCERCÓS: Senyor president, senyores i senyors diputats, una prèvia que crec que és interessant de fer, i que ja es va donar també en el debat sobre Maastricht: aquest debat ha estat demanat des de l'Executiu, ha estat demanat pel mateix president, i el trobem a faltar entre nosaltres. Creiem que la indústria és un tema prou important —ahir es va reconèixer aquí que era dels sectors importants, i el bàsic en el nostre procés econòmic i productiu—, i creiem que era prou important perquè el president fos ací. No hi és; ho lamentem, i és clar, el debat no té el mateix vigor ni la mateixa rigorositat. No hi és, però em sembla que, si el va demanar amb temps, és un problema d'agenda que es podria haver solucionat.

La primera constatació que un té després d'escoltar amb deteniment l'illustre..., el molt honorable conseller d'Indústria, ahir, i els altres il·lustres diputats, és que l'economia catalana cada cop més s'assembla a l'espanyola. No estem parlant d'un procés per simpatia —ja que la constant referència i, de fet, obligada i evident per part del conseller, al paper de Catalunya dins l'Estat espanyol així ho implicaria—, sinó que ho diem perquè el nostre comportament econòmic i industrial cada cop és més idèntic, ja que fins ara era sensiblement diferent, al de l'Estat espanyol. El creixement econòmic l'any 91 va ser d'un 2,7%, sensiblement inferior al 4,4% de l'any 90, és a dir, tres dècimes per sobre del creixement observat en el conjunt de l'Estat. Aquesta «espanyolització», entre cometes, de l'economia catalana ve determinada, sobretot, perquè Catalunya està esdevenint la comunitat autònoma més inflacionista de l'Estat espanyol. La inflació, a Catalunya, es va situar a l'1,3% per sobre de la mitjana espanyola.

La inversió industrial en els darrers anys ha deixat pas a la del sector dels serveis. Ja sabem que una part d'aquests serveis està més que relacionada amb la indústria, a partir de l'«externalització» d'alguns subsectors d'aquesta. Però el sector serveis és l'únic que ha crescut i és el que participa amb major quantia en l'augment de la inflació. L'atur és de sis punts per sota de la mitjana de l'Estat espanyol, però el deteriorament de la indústria i la fragilitat d'una part del sector terciari comporten que cada cop més aquesta distància s'escurci i, a poc a poc, podrem veure com aquesta mitjana serà la mateixa, la taxa d'atur serà la mateixa de l'Estat espanyol.

La indústria catalana —i l'economia, evidentment— haurà, doncs, d'afrontar un segon repte després del que ja va significar l'ingrés al Mercat Comú l'any 86, que tots sabem que va comportar un marc nou, sobretot la supressió de barreres en els països de la Comunitat Europea, la supressió de barreres a determinats tercers, l'adequació d'un nou marc normatiu i, sobretot, l'entrada —una nova entrada— de forta inversió estrangera.

En aquell moment es temia que l'impacte d'una nefasta —i ja és hora que ho reconeguem— negociació de l'Estat espanyol amb la Comunitat Europea, i que va perjudicar sensiblement Catalunya, podria damnificar sectors bàsics, sobretot, del nostre teixit industrial. Sobretot, ho repeteixo, metall, químiques i el

tèxtil, Superat amb més o menys costos el primer obstacle –superat amb més o menys costos el primer obstacle–, a partir de l'any 1990 es planteja el següent: accelerar el Pla de convergència europea per tal de fer factible la unió econòmica europea a tots nivells, minimitzant, però, els costos socials.

Ara ens cal, doncs, plantejar –i potser ja hem esperat massa– un pla unitari que a un decenni vista estableixi els objectius de productivitat i qualitat per poder defensar la indústria catalana davant de la reconversió forçosa que des de Brussel·les s'està plantejant a diferents sectors.

Caldria, però, aturar-nos un moment per establir com, en aquest període que va de l'entrada al Mercat Comú fins a l'entrada en vigor de l'Acta Única europea, la indústria catalana ha respost, i tal com detallava ahir el conseller, això ha incidit en diferents sectors.

Si agafem els dos darrers anys –1990 i 1991– com a referència per calcular la inversió industrial a Catalunya, veurem que, per gairebé onze mil llocs de treball, tocava una inversió per lloc de treball de 4,01 milions; aquesta inversió baixava l'any 91 a 3,64 milions. Per tant, aquí ja hem detectat un diferencial que s'aproxima als deu punts. Això vol explicar, bàsicament, que la inversió és d'una baixa qualitat tecnològica i es redueix el marge de competitivitat en aquest camp, i s'opta, de forma clara, per la competitivitat en la mà d'obra.

Hem de parlar, doncs, que l'aposta tecnològica és, malgrat evidents avenços, una de les assignatures pendents de la indústria catalana, i que en el període de recessió que ara hem encetat possiblement encara serà més difícil. I com vostè va deixar molt clar ahir, un país industrial com el nostre, que aposta pel mercat únic, no pot tenir en la mà d'obra l'única basa a jugar, perquè des de fa temps i en diferents sectors, el baix cost de la mà d'obra del Magrib, del sud-est asiàtic o de la mateixa Europa de l'Est ens estan fent una competència forta. I diria gairebé que ens han anul·lat en diferents aspectes.

Un altre aspecte que caldria destacar és l'evolució de la petita i mitjana empresa a Catalunya. Reconegut per vostè mateix ahir, i és una xifra objectiva: de les indústries de Catalunya, de les empreses, el 99,8% són petita i mitjana empresa. Són les que tenen un esdevenidor més difícil i que necessiten una política específica. Catalunya ha estat sempre un país amb un teixit de petita i mitjana empresa. El capital endogen ha estat sempre tradicional a Catalunya, i ha estat productiu, amb gran capacitat de diversificació, de recerca de nous mercats i, sobretot, per l'actitud d'un petit i mitjà empresari que es modernitzava i resultava altament competitiu.

Avui, però, això ha canviat. Problemes de capitalització, impacte d'entrada de capitals estrangers, greus dificultats per a una actualització tecnològica o en la recerca de nous mercats i, sobretot, una sobrecàrrega fiscal i una política monetària que ofega el petit empresari. A més, els tipus d'interès, més alts que en molts països molt més industrialitzats que nosaltres, impedeixen o fan molt més difícil les inversions en l'empresa.

Caldria intentar establir pautes fiscals diferents per a la petita i mitjana empresa que per a la gran empresa. Aquesta experiència s'ha portat ja a diferents estats europeus per impedir la descapitalització que s'està produint, sobretot a la petita i la mitjana empresa.

Un altre dels problemes que impedeix una millora de la productivitat, l'abaratiment de costos i, per tant, de la competitivitat

de la petita i mitjana empresa, és el problema dels impagats, l'anomenada «morositat». Aquesta es deu, moltes vegades, a l'anomenada impossibilitat de fer front a una competència exterior –es digui qualitat o es digui mà d'obra–, però allò que exaspera també una part del petit i mitjà empresari és que aquesta sigui provocada –la «morositat», s'entén– per la mateixa Administració, sigui l'Estat, la Generalitat o l'Administració municipal, que tarda molt –diríem que massa– a pagar.

Algú va dir que a partir d'un termini l'Administració pagaria interessos per l'endarreriment: en el cas català, i àdhuc, evidentment, espanyol, seria possiblement la ruïna definitiva del pressupost de l'Estat. Ara bé, caldria començar a posar les bases per a establir un sistema de pagament amb un sostre determinat. Avui hi ha grans constructores que paguen a cent vuitanta dies; caldria negociar amb l'Administració central un sostre de demora. Seria, possiblement, una de les solucions per a la reactivació –evidentment, sempre parcial–, per tant, de la capitalització de la petita i mitjana empresa.

Per acabar l'apartat referent a la petita i mitjana empresa, m'agradaria citar aquí xifres comparatives prou il·lustratives de la diferència que hi ha entre la petita i mitjana empresa i la gran empresa –concretament en el sector d'automoció i material de transport– que ahir ens va facilitar la Pimec: en el primer semestre del 92, les empreses de fins a 49 treballadors han reduït beneficis en un 14,1%, les que van de 50 a 200 treballadors s'han estabilitzat sense beneficis, i les que van de 200 a 400 treballadors, un punt per sobre, i les de més de 500 treballadors, 0,9 punts.

Si fem una anàlisi ràpida per sectors, a vol d'ocell, ja que el poc temps no ens ho permet, i crec que l'exposició d'ahir del conseller ja va ser prou edificant, sector per sector, m'agradaria entrar en els sectors que anomenaríem «estratègics». Per a l'economia i el desenvolupament d'aquest –de tot el país– hi ha uns sectors estratègics, uns sectors que són els que reactiven els altres sectors. No estic parlant de la construcció; estic parlant des del punt de vista, sobretot, tecnològic i de competitivitat. Sobretot metall, químiques, són –amb tots els seus subsectors, i sempre dins dels paràmetres de classificació clàssica– els que requereixen un major grau d'atenció tecnològica, i generen en bona mesura el creixement d'altres sectors.

A aquest cal sumar-hi el tèxtil, que, per a Catalunya, és dels més importants. A Catalunya tenim, entre aquests tres grans sectors –químiques, metall i tèxtil–, gairebé el 65% de la producció industrial de Catalunya. En el metall i la química tenim sectors competitius com farmàcia, química de consum, foneries, fargues i estampats, automoció, material de transport i material de precisió. Malgrat tenir aquesta consideració, l'estudi de Jordi Gual, *L'impacte de la integració europea en els sectors industrials catalans*, cal tenir en compte que molts d'aquests sectors són l'objectiu de moltes empreses estrangeres, i que caldrà una política d'expansió i internacionalització per compensar-ho. Malgrat això, la poca inversió tecnològica pot ser un llast difícil on l'Administració hi ha de jugar de forma decisiva.

Un altre cas és el tèxtil, on la pèrdua de capacitat tecnològica davant d'altres competidors europeus es va situar en un avantatge estratègic de la mà d'obra barata, que ara els països en vies de desenvolupament han deixat en via morta. Malgrat això, també empreses que havien fet un esforç d'inversió tecno-

lògica important, com Burés, al Gironès i a la Selva, o Saphil, o Primer, o Fahialsa, del grup Mitasa, ara al Ripollès, han entrat en crisi: suspensió de pagaments o tancament per la via directa, com és el cas, que ja coneixen molt bé, de Monsà, a la Garrotxa, o l'altrament coneguda, també, Monsà com Privata. Han estat empreses que havien fet una reconversió tecnològica, havien fet un avançament important, i, malgrat tot, hem vist com han fet fallida. El tèxtil ha perdut, en els anys 90, 91 i 92, 24.000 llocs de treball, sobre uns 120.000 aproximadament, i en continuarà perdent. Sembla que, en això, hi estem tots d'acord.

El cas de les papereres, i permetin-me l'incís, que representava un 8% del total industrial català, en poc temps hem vist el tancament d'una part d'Impacsa —paperera de la riera de Ripoll—, i una crisi anunciada de greus conseqüències socials, al grup Torras Hostench. Per tant, pensem que el tema de les papereres és possiblement un dels sectors que patirà una crisi més ràpidament.

Finalment, per tancar aquesta part més sectorialitzada, m'agradaria transmetre una sensació que es detecta en cercles sindicals, empresarials i a la societat en general: que quedi clar d'entrada que no es tracta aquí de barrar el pas al capital i a la inversió estrangera, no és aquest el cas, però l'actuació de certs grups multinacionals ha donat un clar símptoma de voracitat especulativa o de depredació o de compra d'una quota de mercat, sacrificant el teixit industrial català i els llocs de treball que això implica.

El comportament d'Akzo amb la Seda és de manual, de llibre de text. Ha de passar, ho repeteixo, a ser un paràmetre del que pot anar succeint, ja que és un plantejament que s'està reproduint amb excés. Es compra una empresa que gaudeix de bona salut, mínimament, amb els seus problemes i les seves dificultats, es fan uns rendiments de guany importants, s'amortitza la inversió en pocs anys, ja que no hi ha hagut ni inversió tecnològica, ni millora del factor humà, ni recerca de nous mercats, ni diversificació del producte, i quan aquesta ha quedat obsoleta i poc competitiva, es ven a un preu simbòlic. Ara bé, el mercat d'aquesta empresa passa a la matriu multinacional i a una de les seves fàbriques a l'estranger. De vegades... Potser no és el cas d'Akzo amb la Seda, com vostès estan insinuant per aquí, però aquest és un fet que s'està reproduint.

Caldria, aquí, una major regulació del mercat per evitar processos especulatiu o retirades sobtades. Malgrat això, som conscients que les inversions estrangeres milloren el nostre tren tecnològic. I milloren la nostra competitivitat. Però casos com Akzo, com alguns casos KIO, desmunten, àdhuc destrueixen, el teixit industrial català. Ho repeteixo: no es tracta aquí, doncs, d'una política intervencionista, sinó que esdevingui mínimament reguladora.

Una de les parts que està més desassistida del nostre entorn industrial és el que fa referència a la formació professional. Pensem que aquí s'ha tocat poc. Hi ha altres aspectes de l'entorn, hi ha tot el que fa referència al sòl industrial, a les comunicacions, telecomunicacions..., però, sobretot, pensem que és preocupant el tema de la formació professional, la branca que ha de nodrir els quadres mitjans, operaris, contramestres, tècnics, etcètera, de la nostra indústria. En una enquesta feta pel Ministeri de Treball, l'any 89, es reflectia l'opinió dels empresaris sobre la qualitat de la formació dels treballadors: un 65,6% creien que no estaven prou preparats; en sectors dels que

anomenen estratègics, el grau d'insatisfacció encara augmentava més —automoció, electricitat, agroalimentàries, arts gràfiques, químiques.

Ara, però, la reforma de l'ensenyament té com a objectiu dignificar, i fer més útil, i lligar, el món laboral amb el món de la docència, la formació professional, i potser, teòricament, ha de ser la solució. Malgrat això, caldria establir prioritats en la formació professional a Catalunya per tal de millorar la qualitat. La productivitat, i sobretot la competència futura de tècnics mitjans provinents de la Comunitat Europea, inundarà moltes vegades el nostre mercat de treball els pròxims anys. Senzillament, en aquests moments, en temes de formació professional, encara no s'està a l'altura.

Caldria, en primer lloc, que l'oferta fos adequada a l'entorn: especialitats dependents de la necessitat de l'entorn, no a partir de les disponibilitats de professorat o de local, malgrat que moltes vegades ens trobem que a zones d'alta muntanya tenim fantàstiques especialitats de delineació o automoció, que no hi ha cap indústria que les pugui absorbir, i falta moltes vegades hostaleria o explotació forestal, i, al contrari, en zones de poca incidència del sector d'hostaleria hi tenim..., manca automoció, delineació, electrònica en general. Per tant, creiem que caldria una adequació de la formació professional a l'entorn i, sobretot, reciclar els professors que no tenen aquesta especialitat allí donada.

Segon aspecte: quines previsions..., que és una pregunta que el senyor Laporte hauria de respondre, però no hi és, què hi farem..., però quines previsions de reciclatge hi ha, del professorat? Pensem que la reforma ha de ser amb base a l'entorn i no amb base en la infraestructura anterior. Això, agreujat, però, amb base a la retallada pressupostària, que preveu un augment d'un 0,3% en matèria d'ensenyament, augment que la inflació es menjarà, i no quedarà romanent suficient per poder afrontar la reforma de la formació professional en condicions.

La formació permanent del professorat... La realitat de l'empresa ha de ser la realitat de l'escola: difícilment l'alumnat que es forma podrà superar el repte laboral si la formació i el professorat que l'ha d'impartir està desfasat; ara, ningú no l'obliga a reciclar-se. La formació ha de recaure en la professionalitat de l'ensenyament i no en el voluntarisme. Per tant, creiem que, si volem quadres mitjans, si volem competitivitat en el tema —una de les pautes en què podem donar una injecció, vostè ho ha reconegut, de diner públic: no és una injecció directa—, creiem que aquí hi ha una assignatura pendent... I amb el 0,3% d'augment no aplicarà ni de bon tros la LOGSE en el tema de la formació professional.

En el camp, també, de la formació professional, estem veient que els equipaments dels centres de formació professional són insuficients i amb retard; els centres han d'estar dotats tecnològicament i en plena relació amb l'actualitat industrial —un exemple: els que acaben avui dia FP2 en l'especialitat d'automoció no han vist mai passar per les seves mans, ni teòricament, un motor d'injecció—; la implicació de l'empresa amb la formació ha de ser ben constant, i l'Administració ha de vetllar perquè els convenis de col·laboració, i de pràctiques, siguin reals —que no es redueixi moltes vegades l'estudiant en pràctiques al noi que escombra el taller, o se'l redueixi a simples tasques administratives—, i que, en definitiva, entengui el món empresarial que les pràctiques són una inversió de productivitat.

Un altre aspecte en què potser sí que estaria bé incidir, i en parlarem en les resolucions, és que en la instal·lació de grups estrangers, que aporten tecnologia, es pugui establir una part del percentatge d'inversió a les pràctiques. El cas de SEAT, com està funcionant SEAT, i els seus centres de reforma i d'ensenyament que té a dins muntats, penso que és paradigmàtic, i és un bon exemple a seguir, que, en definitiva, no fa res més que traslladar-nos la tradició alemanya, en aquest cas de la Volkswagen.

Finalment, ens queda el dubte de saber quin és el grau real de descoordinació entre el Departament d'Ensenyament i el d'Indústria, en aquest cas, ja que la gent que ha acabat FP2 –aquest és un altre exemple– amb el títol d'instal·lador industrial ha de passar una revàlida pel Departament d'Indústria per poder exercir. La pregunta és si amb la reforma això continuarà essent així; la resposta més aviat l'hauria de respondre el conseller d'Ensenyament, però creiem que, en aquest aspecte, Ensenyament i Indústria han d'anar íntegrament lligats. Pensem, sincerament, que el model de formació professional i de les pràctiques el tenim a la República Federal Alemanya, amb la inversió pública i privada, on els contractes en pràctiques són entesos com una inversió a mitjà termini que millora la qualitat i, evidentment, la competitivitat.

Quant a infraestructures, aquí també tenim una part de l'entorn que jo penso que és deficitària. Ja se n'ha fet esment aquí, i penso que és clar: els peatges i una, jo penso, deficient..., pel que fa al manteniment, no pel que fa al traçat, de les carreteres i autopistes del nostre país, dificulten els costos, augmenten els costos, no abarateixen en cap cas. Tenim unes autopistes de peatge que, en definitiva, porten totes a ports i aeroports que no tenim, ni en disposem, ni controlem, ni sembla que hi ha voluntat, també, de disposar-ne. Tenim, també, greus problemes amb la xarxa ferroviària: la contractació ferroviària per via mercaderies és mínima; comparat amb altres estats europeus d'avançat tren tecnològic i industrial, estem a la cua.

A un altre aspecte que caldria referir-se és al tema de les comunicacions; sobretot al tema de Telefònica. Els mòdems, els mòdems, que va ser potser una de les coses que moltes indústries van aplicar, avui dia molta gent ha preferit deixar-ho, abandonar-ho, utilitzar el fax, perquè sabem que es tallen... Telefònica no està a l'altura, ja ho hem sabut moltes vegades. I ja sé, ja sé, que no és competència d'aquest Govern, ja ho sabem, però a mi em fa l'efecte que, si es vol vetllar per l'entorn, hi ha d'haver la voluntat d'incidir sobre aquestes infraestructures, del transport a les telecomunicacions. I el tema de Telefònica, com també he dit abans el del tren, el de la Renfe, el ferroviari, són temes que clamen al cel. I, si hi hagués voluntat –i ja hi entrarem més endavant– d'assumir responsabilitats, penso que la incidència, el control, la fiscalització, des de la Generalitat de Catalunya, des del Govern, d'aquests processos que encara controla –esperem que sigui per poc temps– l'Estat central, l'Administració central..., puguin tenir una solució satisfactòria.

Amb les infraestructures energètiques passa una cosa semblant –ja s'ha dit, ja se sap. L'energia elèctrica: jo penso que ens ha de fer reflexionar el fet que empresaris de la Garrotxa demanin el subministrament de la via francesa. En el tema del petroli, el centre de decisió cada cop és més lluny –públic o privat, cada cop és més lluny de Catalunya. I en el tema del gas, només cal mencionar el tema de Gas Natural, eh? Hem perdut

poder de decisió a nivell de Catalunya sobre Catalana de Gas i ha passat a Gas Natural, que es fa des de Madrid.

Hi ha, després, un altre tema important, d'infraestructures, que és el sòl, el sòl industrial. L'Incasol ha fet obres –jo en conec unes quantes; abans ja ho deia el senyor Saura, també–, però és que un té la sensació que a vegades els polígons industrials són salons de bellesa. I ho explico –no és que no creïn llocs de treball. Els polígons industrials..., conec concretament el cas del Ripollès, Casanova de Baix: ha creat llocs de treball, on hi trobem una benzinera, un taller de pintura –és a dir, on es deixen les eines–, també un taller per situar maquinària industrial, però que no és venda ni es contrueix..., però llocs industrials, ni un. Llocs de treball, sí, les coses com siguin. Però aquesta sensació es va reproduint. I quan algunes empreses –i això és veritat; poden consultar-ho al mateix Ajuntament de Ripoll–, quan algunes empreses han intentat instal·lar-s'hi –iestic parlant ja d'uns quants anys– se'ls va dir que no era el tipus d'empresa adient per a aquell sòl industrial. I després, i després, ens trobem que és car; moltes vegades, moltes vegades, el sòl industrial públic és car... L'empresa que em refereixo, concretament, que se li va dir que no era suficientment correcta per instal·lar-se, l'Incasol, a Casanova de Baix, a Ripoll, entre Ripoll i Campdevànol, era una empresa de transformació paperera, eh?, recollia paper, i es va dir que no era l'adequada –si vol, aquí tinc... A banda de tot això, jo penso que..., repeteixo, és car, el sòl industrial, al nostre país, i hauríem de començar potenciant aquest aspecte.

I, després, una cosa que sí que des de Medi Ambient sembla que s'hi ha posat bona voluntat, però que és lent, que és el tema del sanejament de l'aigua i el tractament de residus, que cada cop, de cara a la competitivitat, serà més important, en la dimensió europea. I, després, potser, un dels temes que per la incidència que ha tingut aquests dies a la comarca del Ripollès ha estat més important, també, avui: l'equilibri del territori des del punt de vista industrial. Hi ha en realitat una realitat indefugible: hi ha comarques amb un alt procés de desindustrialització. Com el Berguedà. I no només el Berguedà –la via de riu, fluvial, que produïa energia en el seu moment, el riu Llobregat, sembla que també serveix per portar la desindustrialització. És el Berguedà, és també el Bages –no tan incipient, i potser simplement ho podem aturar; esperem que sí–, i afecta en menor mesura, també, el cas del Ripollès –també és aquest–, i també afecta, per la via del Ter –en menor mesura, repeteixo–, Osona, i –sense ja per la via del riu, perquè si no faríem miracles físics– és el tema de la Garrotxa.

El cas més conegut darrerament, doncs, fet a la llum pública, és el cas de la comarca del Ripollès, on el tancament de Fahialsa, del grup Mitasa, ha estat la gota que ha vessat el got. Altres empreses del sector tèxtil han fet suspensió de pagaments o han deixat de renovar contractes durant els últims sis anys. De forma constant. Papereres –com he dit abans, Paperera Riera, o Terpaper, que va fer una reducció de contractes– van tancar, també –en aquest cas, només va tancar Riera, que va ser l'1 de juliol, gairebé amb cent treballadors. I les perspectives d'importar nova indústria s'han anat abortant una darrere l'altra, i no sempre –tot s'ha de dir, en honor a la veritat–, no sempre per culpa del Departament, ni de la Direcció General.

El cas més espectacular, però, va ser el d'Eldor, que al final es va desdir, per manca de sòl industrial –i no era competència,

ja he dit, que quedi clar, del Departament—, i, per la previsió de recessió que ells van fer, van veure que no era el moment. Aquest tema, repeteixo, és un tema que supera el polígon industrial de l'Incasol a què m'he referit abans, però em fa l'efecte que ens hauria de fer pensar —no només al Departament, sinó a altres entitats administratives— que a vegades no es pot anar remant contra la crisi, quan no es té sòl industrial preparat. El senyor president del Consell Comarcal del Ripollès, veig que m'entén, també (*adreçant-se al Sr. Casadesús*).

A banda de tot això, diem que el Ripollès ha perdut, en els darrers anys, dos mil..., gairebé dos mil llocs de treball. Un exemple, que nosaltres hem contrastat amb el servei de dades de Banca Catalana: durant l'any 91 hi ha hagut una inversió industrial a onze empreses, vuit de les quals de recent creació —estic parlant de la comarca del Ripollès—; en conjunt, hi ha hagut una inversió de 214,6 milions de pessetes, xifra que ens retorna als nivells de l'any 89. Aquesta xifra representa el 0,25% de la inversió industrial a Catalunya i va crear disset llocs de treball; dels 214,6 milions, 158,8 foren invertits en el sector energètic. Per tant, la inversió o la creació de nous llocs de treball només significa 55,8 milions de pessetes, que, dividits pels disset llocs de treball, ens donen una mostra significativa de la baixa inversió tecnològica: 3,282 milions. És a dir que, per aquesta via, no hi ha futur: es poden crear nous llocs de treball, però amb aquest contingut tecnològic vol dir que no hi ha vies de desenvolupament i que la hipotètica indústria auxiliar ni es desenvoluparà, i més aviat perderà.

Hi ha hagut inversions en infraestructura, és veritat: Nacional 152, bona comunicació en la conurbació de Barcelona, inici —o projecte d'inici, per dir-ho d'alguna manera— de les obres del túnel de Capsacosta —és a dir, bona comunicació amb la Garrotxa i, a partir d'aquí, amb el litoral gironí i amb la resta d'Europa—, però que cal rendibilitzar-les. De vegades també hem de ser més economistes i buscar la rendibilitat de les infraestructures i de les inversions. I si aquí esperem que es rendibilitzaran a partir de la «terciarització», a partir del turisme que pot practicar el senyor Tallarà, d'Ogassa —molt ben conegut per molts de vostès, perquè és aquell senyor que porta la barretina—, em fa l'efecte que no rendibilitzarem prou aquestes infraestructures. La forma de rendibilitzar-les és la via industrial.

Hi ha hagut, doncs, repeteixo, aquestes inversions. Però no és només el Ripollès. He dit que era el Berguedà, aquesta també continua a la Garrotxa, Pla de l'Estany..., i, per tant, em fa l'efecte que ja és hora —i que el dia de les resolucions en parlarem— que sigui el moment de presentar un pla específic de reindustrialització de les comarques del Berguedà i el Ripollès. I també, i també, entendre que hi ha altres comarques que potser no estan en un cas tan avançat de desindustrialització, però que han de tenir una inversió important i una atenció especial.

Quant a tecnologia «verda», pensem que és un dels temes importants. Aviat ens podran acusar, amb les normatives que s'estan preparant en el marc comunitari, per competència deslleial, en el cas de molta tecnologia. La millora de la qualitat de vida i l'estalvi d'energia i la competitivitat tecnològica són parts indestruïbles d'una tecnologia moderna. No només la normativa europea afectarà la indústria catalana, sinó que la nova llei de residus, per exemple, els residus urbans, també l'afectarà, d'una forma o altra. L'esforç per millorar la qualitat de vida

i la competitivitat passarà no per «qui contamina paga», sinó perquè «qui contamina revisa i, si pot, es reconverteix».

Una millora en la conservació i gestió de l'energia implica, avui dia, un major grau de competitivitat: recuperar i minimitzar tots els residus possibles ha de ser un objectiu; canviar a noves formes d'energia, com l'ecogeneració amb gas natural o les energies alternatives —eòlica, minihidràulica o biomassa, entre d'altres—, i també, en sintonia amb la nova política ambiental de la Comunitat Europea, que brolla de la Cimera de la Terra, reduir la producció de CO₂ i altres contaminants, principals causants..., que són principals responsables de la contaminació del planeta. Tot es resumeix en el que s'anomena «desenvolupament sostingut».

Però no només es millorarà l'actual teixit industrial, sinó que es crearan noves indústries, a l'entorn de les energies i de la descontaminació.

Això es tradueix, doncs, en una nova indústria i, sobretot —penso— en nous llocs de treball. Exemples —i el Departament d'Indústria i Energia n'ha donat bons casos—, per exemple, va ser l'increment d'utilització de..., perdó, la planta de cogeneració de Tivissa, la planta de cogeneració sòcio..., trigeneració, en aquest cas, de la residència sanitària de la Vall d'Hebron, o la casa Tarradellas, de Vic, que també utilitza un sistema semblant, crec —malgrat tot, també hi ha altres casos fora del Principat de Catalunya; per exemple, la Ford, a Cadis, ha instal·lat una fàbrica de catalitzadors: és una inversió important—; increment d'utilització del paper reciclat —que, per cert, tots sabem que de paper reciclat i ecològic a Catalunya no en tenim una producció brillant; em sembla que més aviat és zero: és zero—, i les grans empreses alemanyes encarregades de recuperar i reciclar vidre i plàstic ens van donar una mica la pauta de com entrar en aquest sector.

Jo penso que un dels casos bons —tot s'ha de dir— de l'Institut Català d'Energia és el de l'Enginyeria AS, que potser és el que ens ha de donar la pauta —ho repeteixo— de com s'ha d'anar a partir d'ara en aquest aspecte.

En conclusió, jo diria que ahir uns set mil empresaris i comerciants, petits i mitjans i grans, es van manifestar per una millora del tracte fiscal, monetari, dels tipus d'interès, i per una solució al pagament dels quinze dies d'incapacitat laboral transitòria, ILT, per part de l'empresari. Exigeixen, també, una devaluació real i una estabilització de la pesseta, i sobretot una solució específica a l'impost d'activitats econòmiques. Una gran part de la petita i mitjana empresa no pot seguir —com he dit ja abans— endavant amb un marcatge tan ferri com el que l'està sotmetent l'Administració central i, sobretot, agreujat per les mesures de Solchaga.

Vostè mateix ho va dir ahir; em fa l'efecte que hi estarem d'acord. En el que potser no estarem tan d'acord és..., en la diagnosi hi podem estar, amb petites diferències, però en les solucions... Perquè, és clar, una mica és la sensació que vàrem tenir que entràvem en la dinàmica de sempre; és a dir, Madrid fa una política fiscal errònia, ha fet una política monetària errònia, en aquests moments ha de reduir el dèficit —vostè ho va dir— en el marc del possible, ha de reduir el dèficit públic, però alhora ha d'estimular la inversió en el cas de les despeses corrents, la inversió per garantir un desenvolupament industrial. Molt bé, en el marc del possible. El que passa és que en el marc del possible a Catalunya és molt relatiu, perquè amb les minses com-

petències –jo penso que el pressupost del seu Departament, i vostè n'és conscient, n'és un cas–, els problemes de finançament que tenim cada cop més alts i, en definitiva, que haguem d'estar... Ja sabem la batalla del 15%, i que en el seu darrer congrés van deixar clar que podia ser una mica més; aquesta mena de batalla..., clar, n'estem tots una mica aquí capficats.

Per tant, em fa l'efecte que és hora, encara que sigui –encara que sigui– difícil, creiem que és hora de començar a aplicar als grans problemes –em penso– grans remeis. No és nou –ja ho he dit– que Esquerra Republicana de Catalunya ha optat sempre per un model tributari propi. L'única solució... I això permetria no el 15, sinó que, en sintonia, permetria el 100% de l'IRPF i permetria, sobretot, donar joc a aquesta inversió pública que vostè diu que a vegades és perillosa, que cal anar amb cautela amb la inversió pública –la inversió pública directa–, que hi ha un control per part de la Comunitat Europea, però que tots sabem –vostè ho va deixar ben clar– que hi ha hagut estats comunitaris que ho han fet i que, precisament, jo penso que amb un conveni tributari propi –i estic parlant a llarg terme, evidentment– crec que seria possible, i no només amb l'entorn aquest que no acaba tampoc –amb aquest sistema fiscal financer que tenim–, no acaba tampoc ben bé de surar.

Per tant, penso que seria important que una de les solucions a gran escala és el conveni tributari propi. I en segon lloc és el traspàs total de l'Inem, l'única eina seriosa per treballar contra l'atur, amb partides i amb tot el que implica. I, després, allò que s'ha dit aquí, també, una mica la voluntat que ha de tenir aquest Govern –de debò, una voluntat de debò; i això també s'aplica al senyor Farreres– de posar a la mateixa taula empresaris i sindicats, però a nivell català. Fem una concertació social i econòmica a Catalunya que acosti també els centres de decisió aquí, i que pugui crear una solució. No cal que les solucions les busquin a Madrid, en aquest aspecte; crec que la podem trobar. Jo penso que aquí s'ha de ser valent i acceptar aquest repte, que sindicats... i penso que també, en part, potser d'una manera no tan..., amb un to no tan contundent, la patronal també demana. Jo crec que ja és hora d'asseure'ls i buscar per a Catalunya una solució, un concert solidari i que fixi objectius; no un document que pugui quedar bé, i que puguem discutir, i que puguem fer la roda de premsa, i que puguem sortir per la Corporació Catalana de Televisió i Ràdio amb totes els seus aspectes, sinó que sigui un document amb objectius concrets i quantificats, de repte de competitivitat, repte de producció i, també, que intenti minimitzar –i aquí ve la part dels sindicats– els costos socials que això pot implicar.

Per tant, dic que a grans problemes –jo diria– grans solucions. El que passa és que el plantejament que aquí tenim és que ens sembla... I és una sensació que moltes vegades corre, i ja estem... Nosaltres ho hem dit moltes vegades: sistema tributari propi, traspàs de l'Inem, traspàs també de les infraestructures –com ja he dit abans: Telefònica, Renfe–, per via de la 150. Una sensació que hi ha al carrer i que espero que a partir d'ara, i amb aquest debat, i les resolucions, i en aquesta legislatura que ens queda, es pugui esvaïr. Perquè una mica la sensació que es té, i que corre pel carrer, i que hem entès moltes vegades, és que la manca de competències i la incompetència convergeixen i a voltes s'uneixen. Això és una cosa que dic que jo penso que, amb aquest debat, podrem estalviar-nos.

Moltes gràcies, senyor president.

El Sr. PRESIDENT: Moltes gràcies, senyor Puigcercós. Té la paraula l'honorable conseller senyor Subirà.

El Sr. CONSELLER D'INDÚSTRIA I ENERGIA: Senyor president, senyors diputats, senyores diputades, senyor Puigcercós... (Pausa.) Perdonin, és que em trobo en aquella situació de presbícia en la qual veig malament a aquesta distància amb ulleres i sense ulleres. O sigui que disculparan aquesta pèrdua de segons.

Senyor Puigcercós, no estarem massa en desacord amb una bona part de la seva intervenció. No hi estic en desacord, i vostè ha reservat..., ha reservat per al final, doncs, la seva recepta per als remeis, que, com vostè es pot imaginar, desborden amplíssimament la política industrial; per tant, no li estranyi, senyor Puigcercós, que no hi entri, en el debat de les línies de solució que vostè proposa. En les grans línies de solució. En altres, més de detall, doncs sí.

Vostè diu..., comença i ens diu: «Home, s'ha de vigilar el procés de convergència de Maastricht, s'ha de vigilar perquè té els seus perills». Però també té els seus grans avantatges. Imagini's que nosaltres ens trobéssim a Catalunya, és a dir, en un país amb la tradició industrial i amb la capacitat de generar emprenedors que té, i malgrat les deficiències –que les reconec– en les infraestructures que té, que ens trobéssim de fet, ja, integrats en una Europa com la que es perfila amb l'aplicació dels programes de convergència de Maastricht; és a dir, una Europa en la qual hi hagués una sola política monetària, que segurament seria més bona que la que hem tingut en els darrers anys, però que encara que no fos més bona almenys seria uniforme, és a dir, no et posaria en una situació de desavantatge competitiu; que tingués una homogeneïtzació fiscal que, per tant, ens conduiria a una competitivitat..., ai, a una fiscalitat que seria més o menys estimuladora de la inversió, però que, en qualsevol cas, no representaria un desavantatge comparatiu respecte al gran mercat interior, que és allà on els nostres productes d'exportació van en un 70% –recordin-ho, eh?–, i seran..., no, ja no seran exportació, seran mercat interior. Imaginin, a més a més, que fóssim al final del procés i que, home, jo ja no hagués de parlar de «flexibilització laboral sí o no» en els termes de prudència que ho he fet i amb totes les matisacions que ho he fet, perquè simplement ens trobéssim amb una situació homogènia de tractament del tema laboral que no ens col·loqués en inferioritat de condicions respecte als nostres competidors i el mercat en el qual hem de competir. Oi que llavors, amb les circumstàncies de capacitat emprenedora que té Catalunya i amb les infraestructures que, malgrat les seves deficiències, tenim a un nivell prou acceptable, estaríem en una bona situació competitiva?

Per tant, per aquesta raó, és a dir, les nostres..., les forces polítiques que donem suport al Govern ens hem pronunciat sempre radicalment a favor de la convergència de Maastricht. I jo, com a responsable d'Indústria, he meditat per què jo, com a responsable d'Indústria, he d'estar a favor o en contra –hipotèticament– d'aquest procés. I hi he d'estar absolutament a favor per aquests motius que li he dit –per aquests motius que li he dit–, senyor Puigcercós, en els quals estem d'acord, segurament, vostè i jo. Per tant, molt bé, d'acord: s'ha de vigilar i, a més a més, s'ha de fer tan de pressa com es pugui, intentant minimitzar els costos de fer-ho, però fer-ho.

Després vostè ha parlat de petites i mitjanes empreses i ha dit: «Recordem...», diu..., «el senyor conseller ha dit la veritat.»

Normalment ho faig. El noranta-nou coma... Sí, senyors, sempre: jo sóc encara d'aquells que es pensen que per cada mentida t'has de passar set anys al purgatori; imaginin-se si procuro dir-li la veritat. (*Remor de veus.*) Home, ésser una mica carca té alguns avantatges per a l'oposició.

Les PIME, les petites i mitjanes empreses. Sí, senyor Puigcercós: veritat. El 99,8% del teixit industrial català són petites i mitjanes empreses en la deficinició europea, que vol dir de cinc-cents treballadors cap avall, eh? O sigui, que n'hi ha algunes que aquí no en dèiem mitjanes, en dèiem grossetes, però vaja, als estàndards internacionals, petites i mitjanes empreses, el 99,8% del teixit industrial català. Doncs miri, pràcticament, l'acció dels programes que jo els he anat descrivint del nostre Departament s'apliquen, precisament, en aquest món empresarial amb aquesta proporció, és a dir, que..., i n'hi ha alguns que claríssimament estan dissenyats, estan pensats, per a petites i mitjanes empreses.

O és que vostès pensen que les empreses de cinc mil treballadors necessiten que el Copca els doni un cop de mà per tenir un departament internacional de vendes? O és que vostès pensen que les petites..., que n'hi ha, que són grans empreses aquí, però són petites multinacionals, i que són grans empreses també —perquè superen els cinc-cents treballadors— des del punt de vista de la Comunitat: hi ha unes quantes multinacionals catalanes que operen arreu del món, i que operen arreu del món sense necessitat de demanar ajuts al Copca; de vegades ens demanen alguna gestió perquè en aquella ciutat no hi tenen un delegat o no hi tenen la facilitat de desplaçar-hi algú. Però, en general, tot el que estem fent va precisament destinat a les petites i mitjanes empreses a efectes estadístics comunitaris, és a dir de cinc-cents treballadors cap avall. Tot. Fins i tot els centres de transferència de tecnologia de les universitats, els principals usuaris, en un percentatge altíssim, són empreses que entren dins d'aquesta classificació i, per tant, dins del 99,8%. El Pla de qualitat: el Pla de qualitat en el 96% és aplicat a petites i mitjanes empreses, estadísticament —n'hi ha algunes de més grans que també s'hi han acollit. Bé, per tant, quedi clar que és el nostre objectiu, protegir aquest teixit industrial.

I llavors vostè m'ha parlat, una mica en el context i una mica fora del context, però, vaja, essencialment dintre del context, del reequilibrament territorial i de les dificultats centrades dins del territori en determinats punts. Vostè m'ha parlat d'alguns casos compromesos i difícils, com pot ser el cas Burés. És un cas molt compromès i molt difícil. Nosaltres hi estem entrant molt a fons; jo he tingut diverses converses, i n'he de tenir més, amb els diferents accionistes que componen el capital. No és gens fàcil —no és gens fàcil—, ni tan sols les converses: m'he trobat amb la necessitat de tenir-los de convocar per separat —no se sorprenguin—, de convocar per separat per tal que les converses poguessin tenir lloc i per tal que poguéssim parlar, eh? Vull dir..., els ho explico perquè vegin el grau de dificultat de la situació.

També els he de dir que..., home, que és veritat, que és veritat que a Burés es va fer un gran esforç en millora tecnològica. De fet, de fet, la planta de Burés d'Anglès, de les dues que hi ha en funcionament —una és a Salt i l'altra és a Anglès— la planta de Burés d'Anglès és l'única filatura —la part que té de filatura—, és l'única filatura de l'Estat espanyol capaç de filar setantes. Bé, la majoria de la cambra no sap què són setantes, però sentantes és

un fil molt difícil de filar. Ara bé, també és veritat que, en aquest procés de millora tecnològica de Burés, Burés ha arribat a una situació —independentment dels problemes accionarials—, a una situació d'endeutament que situa l'endeutament de Burés a dues vegades i mitja la xifra de facturació anual de Burés, i això, senyor Puigcercós, és insostenible. Burés té un endeutament de més de 12.000 milions de pessetes, si no recordo malament, que representa un percentatge molt substancial del meu pressupost —l'endeutament de Burés són al voltant de 12.000 milions de pessetes; el meu pressupost són 17.000 i escaig, eh?.

A més a més, a Burés li passa una altra cosa. Així com la Seda... No, no, els estic explicant això, senyors diputats..., els estic explicant això perquè, com que amb el senyor Puigcercós estem d'acord en, pràcticament, els diagnòstics generals, i en canvi estem en desacord en una de les grans línies polítiques de solució —ja ho hem dit en començar— i, després, estem en desacord en actuacions puntuals; per això parlo d'actuacions puntuals. Per exemple, la situació de Burés és substancialment diferent de la situació de la Seda, des d'un punt de vista que, en el cas de la Seda, ha facilitat a l'Administració fer actuacions positives. La Seda tenia una gran quantitat d'actius valuosos no directament implicats en el procés productiu, la qual cosa va permetre a l'Administració de Catalunya, al Govern de Catalunya, fer un aval important molt ben garantit, molt ben garantit. Aquest aval, en el precís moment que es va anunciar, va ser objecte d'una d'aquelles investigacions que fa Brusselles —se'n recorden?—; el que passa és que, quan els vam poder explicar —que els ho vam poder explicar immediatament— les condicions de garantia amb què s'havia fet l'aval, l'objecció va ser retirada, perquè es va veure clar que era perfectament legítim, des del punt de vista de defensa de la competència, fer-ho. I, això, ho vaig explicar amb aquestes mateixes paraules a la Junta Directiva del sector de fabricants de fibres, que molt ràpidament em van telefonar per dir-me: «Esteu fent competència deslleial, perquè esteu...» Nosaltres estàvem protegint l'ocupació d'un important segment de treballadors del Prat, i, a més a més, amb una operació que, vista des del despatx del senyor Leon Brittan, havia estat autoritzada, finalment, i, naturalment, els vaig explicar que si el defensor de la competència a Brusselles havia donat el vist-i-plau, finalment, a aquella operació, que jo considerava que estava ben feta, i ells van admetre, a la vista de la mateixa informació que els vaig donar, que sí que ho estava.

Però això pot ser que no es pugui fer en el cas de Burés, perquè a Burés no li queden actius lliures, i, per tant, nosaltres estem estudiant molt seriosament el cas, i jo estic en contacte amb els diferents grups d'accionistes —naturalment, començant pel majoritari—, hem tingut diverses entrevistes, he parlat amb els sindicats, he parlat amb els comitès d'empresa, he parlat amb els alcaldes, ho continuarem fent, i jo no els vull enganyar, novament, als comitès d'empresa, als alcaldes, els vaig dir: «Escolteu, ho veig molt difícil, veig moltes dificultats per trobar solucions, perquè no us vull —us ho haig de dir així—, no us vull enganyar.» Ara, ho intentarem, ho intentarem.

I vostè esmenta, també, com un origen de problemes en algunes zones, la situació de la indústria paperera. Miri, això de la indústria paperera, ja vaig explicar-ho ahir; li ho repetiré molt breument. La indústria paperera és una indústria molt arquetípicament —vaig fer servir aquesta expressió— cíclica; a més a més, amb un cicle que és pràcticament independent d'altres

fenòmens econòmics —hi ha altres casos que no, però la indústria paperera sí. La demanda de paper creix a un ritme molt regular i sostingut, fa molts anys que creix al mateix ritme, i, en canvi, les decisions d'inversió es fan a glops, i es fan a glops perquè no es poden fer a petites quantitats, perquè cada fàbrica de pasta —com més moderna, més— és una gran aportació de capacitat de producció, i aquestes fàbriques, a més a més, no poden operar a capacitat reduïda —home!, hi poden operar, però l'eficiència baixa moltíssim: és molt difícil—; per tant, es produeixen graons d'oferta sobre una demanda uniformement creixent, i això vol dir cicles, i això vol dir caigudes de rendibilitat, senyor Puigcercós: això vol dir això. És clar que hi ha alguns segments que tenen defensa: és a dir, aquell fabricant de paper a mà, que em sembla que està situat per Banyoles, que és l'únic home a Europa que fa fulls de paper a mà, de grans dimensions, sobre els quals fer gravats o sobre els quals pintar..., aquell té defensa, és clar que la té, i molt bona, i és un home apreciat arreu d'Europa en el sector dels artistes gràfics.

I, com vaig explicar ahir, aquell segment, aquell segment de la indústria paperera que ha penetrat en altres aplicacions d'altres productes i que, per tant, ha creat problemes a uns altres sectors —però és igual—, que és el del cartró ondulat, amb la importantíssima substitució que el cartró ondulat ha estat fent, en aquests darrers anys, de l'emalatge que es feia, bàsicament, amb els clàssics bitllets de fusta, bé, doncs, tot això, tot això ha fet, per exemple, que aquest segment de la indústria paperera i de la pasta, que és el cartró ondulat, doncs, tingui més defensa. I alguns fabricants de papers molt fins, de papers de fumar, paper bíblia, que tenen el seu nínxol d'actuació, doncs, tenen defensa. Però la gran massa, o aquella indústria paperera en la qual vostè estava pensant, que fa aquell paper que en aquests moments hi ha excés d'oferta i que ha provocat —els ho recordo, i no ho vaig dir perquè ningú digués que jo ho proposo aquí, eh?—, que ha provocat que, a Finlàndia, a tot el país es reduís el sou un deu per cent, escolti, aquell té problemes, té problemes, i ja veurem si se'n surt. I mirarem de fer el que puguem; ara, arreglar els cicles de la indústria paperera, escolti, li asseguro que no ho podem fer —amb tota sinceritat.

Bé, miri, ara no voldria ser mal interpretat —no per part de vostè, que sé que no m'interpretarà malament, sinó per part d'altres—, però tot allò... —d'altres que ja han parlat..., d'altres que ja han parlat, senyor Riera—, tot allò que sigui intentar aconseguir que la inversió estrangera que vingui sigui tecnològicament avançada, sofisticada, aportadora de matèria grisa, aportadora d'estímul a la matèria grisa, aportadora de demanda de la matèria grisa local —que n'hi ha molta i bona—, tot el que sigui intentar aconseguir això per la via de la regulació, és inútil. Vostè ha dit: s'hauria de regular el mercat perquè les empreses de fora que vénen fessin això, això i això que he descrit, i estic d'acord amb vostè, però de l'única manera que no es pot fer això és amb regulació. És a dir, s'ha de fer a l'inrevés: proveint, desregulant i proveint aquelles condicions de l'entorn, tant en infraestructures com educatives —i estic d'acord amb vostè en una part del que ha dit. Tenim..., escoltin, una part de la raó per la qual es creen centres de recerca i desenvolupament importantíssims amb empreses multinacionals, aquí, és per l'altíssim nivell de la formació universitària d'aquest país —altíssim nivell—, i és veritat que una de les causes que la química fina catalana sigui una química fina competitiuíssima i d'un altíssim

nivell a Europa és, doncs, per la trajectòria d'anys de la facultat de químiques de la Universitat de Barcelona, del Químic de Sarrià i d'unes quantes institucions. I tenim facultats de primeríssima fila, etcètera, ja ho saben. I vostè em diu... I a través d'aquestes coses positives és com es pot aconseguir que les decisions de les empreses siguin les que he dit, no regulant —potser ha estat un lapsus o potser jo ho he entès malament, senyor Puigcercós, no m'hi faig fort.

Vostè ha insistit molt en el tema de la formació professional. Deixi'm afegir-li una dada: Volkswagen-SEAT no contracta ningú que no tingui el títol de formació professional 2. Sí, sí. I està molt bé. I això, a més a més, motiva; i això, a més a més, valoritza la formació professional. Hi hem de treballar, i, escolti, amb total cooperació, amb total coordinació i..., vaja, amb tots els qualificatius positius que vulgui, el meu Departament col·labora, naturalment, amb el Departament d'Ensenyament en aquest sentit. I ja està, i ho podem fer millor, però també s'ha millorat molt substancialment en els darrers anys.

Vostè m'ha parlat —seré breu, eh?—, vostè m'ha parlat de Telefònica, del preu de l'energia, de Gas Natural... En dos sentits: del gas natural, me n'ha parlat en un sentit positiu, suposo, perquè és una energia substitutiva d'altres, en alguns casos, i vostè mateix ha esmentat els temes de cogeneració —no hi insistiré, eh?—, però després n'ha parlat en un sentit negatiu —de pèrdua de poder, ha dit. Home!, no, no li discutiré que teòricament podria haver-se produït i que hem de veure en el futur això com evoluciona; de moment, de totes maneres, després de la constitució de Gas Natural és quan hem sigut capaços de firmar un excel·lent conveni, un excel·lent pla de gasificació de Catalunya, per exemple, que permet que Tarradellas, d'aquí a poc, pugui fer la molt sofisticada, la molt avançada aplicació de tècniques energètiques que fa, no havent de portar el gas líquid fins allà, sinó que ho pugui fer endollant simplement al gasoducte, i això significa una inversió molt important i significa un enorme progrés per a moltes zones del territori de Catalunya.

Ara, vostè..., Telefònica, miri, jo he fet una exclamació quan vostè ha dit..., ha esmentat Telefònica i llavors vostè ha fet la deducció equivocada, vostè ha dit: «Ara li he donat l'oportunitat de dir que això no és competència de vostès.» Home, és veritat, no ho és, però la meua gesticulació no venia d'això, sinó que venia que, precisament, en aquest terreny, des de fa un any i mig ben bo, he establert el costum sistemàtic de tenir un..., cada dos mesos, aproximadament —de vegades ens en saltem un i és cada tres—, de tenir una trobada de treball amb el delegat de Telefònica aquí, i de tant en tant, de tant en tant, també amb el president de Telefònica. De tal manera que repassem les mancances i repassem els colls d'ampolla que hi ha en el territori i jo vigilo, a través d'aquest mecanisme bastant informal, com vostè veu, vigilo si ells compleixen els plans d'inversió que diuen, que diuen. Però ja és quelcom, es veuen..., se senten vigilats.

Jo recordo una vegada que vaig fer unes declaracions que van provocar que el president de Telefònica digués que totes les línies —va sortir en el diari, eh?—, que totes les línies que triguessin més d'un mes, que les aniria a instal·lar ell personalment —si no ho recordo malament—, o que totes les línies d'indústries que no poguessin fer les seves inversions degut a manca de línia telefònica que les aniria a instal·lar ell personalment. No vaig voler continuar la polèmica perquè vaig preferir

tenir el diàleg obert i poder-nos trobar cada dos mesos i resoldre problemes, i resoldre problemes, que se'n resolen. Malgrat tot, en queden molts, per resoldre, ja ho sé, però anirem treballant en aquest mateix sentit fins al dia que, no sé per quin procediment, tinguéssim les competències, que llavors també hi continuaríem treballant, naturalment, m'imagino.

I, finalment, deixi'm fer una reflexió o un comentari sobre el tema del contacte positiu que –vostè diu– hauríem de tenir amb dues organitzacions sindicals. Escolti, tinc la satisfacció de poder-li dir que s'ha encetat des de fa unes quantes setmanes un diàleg en aquest sentit, i també tinc la satisfacció de dir-li que... –i també els ho confessaré: malgrat una certa reticència per part meua– en faig ara una valoració molt positiva, i, per tant, almenys per la part que a mi em correspon els he de dir que continuarem molt sincerament en aquesta línia de diàleg.

I també vostè ha llançat un suggeriment que podríem estudiar, que seria..., que consistiria que, tot aquest ventall d'activitats –que jo, hi insisteixo, no penso que hagin de ser substancialment modificades–, aquestes actuacions de promoció de la competitivitat del país, podrien formar part –i a més a més incorporant-hi les que corresponen a altres departaments, però que van exactament en la mateixa direcció– d'una espècie de formulació conjunta d'accions de competitivitat a casa nostra. No és incompatible que vostè pensi que això caldria fer-ho i que jo digui que els components hi són. I que, a més a més, els components hi són no per casualitat, no per casualitat, sinó perquè els components obeeixen a una formulació conjunta del Govern. I vostè diu: «Home, doncs, parlem-ne, d'aquest conjunt.» Bé, doncs, parlem-ne, d'aquest conjunt; potser sí.

Moltes gràcies, senyor president, senyores i senyors diputats.

El Sr. PRESIDENT: Moltes gràcies, senyor conseller. El senyor Puigcercós.

(Pausa.)

El Sr. PUIGCERCÓS: Bé, d'entrada, dir que estem satisfets i estem contents perquè primer va ser un conveni tributari propi, després es va parlar i flotava en l'ambient i va flotar en l'ambient –no només de Barcelona ni del Principat, sinó també cap allà a ponent– d'un 100% de l'IRPF, avui està... I el felicito perquè ens ha indicat que Telefònica entra en els objectius, si més no. Ja veurem quin és el procediment, eh?, quina és la funció, o com anirà, però..., bé, anem avançant. Lent, i, com va dir algú d'aquesta cambra, inexorablement, implacablement, però anem avançant, però a mi em sembla que lents, molt lents, excessivament lents.

A mi em queda una mica el regust de quan hem parlat de desindustrialització de comarques concretes, i celebro que estigui d'acord en part important, perquè això voldria dir que vostè admet, per primera vegada, també –i en això també avancem–, que hi ha comarques com el Berguedà i el Ripollès que estan en un procés avançat de desindustrialització, i també cal admetre que aquesta mena de corrent està baixant a altres comarques, no cal ser alarmista, no és el cas, però sí que allò que deia que baixa pel Llobregat i baixa pel Ter, el Bages, en aquest cas, Osona, o també, al costat, la Garrotxa o el Pla de l'Estany, també tenen greus problemes. Miri, em deixo d'altres comarques, també, de les comarques de Tarragona, però el que sí, una mica..., la sensació és que hi ha un problema greu de descapitalització de la petita i mitjana empresa. Aleshores, em fa l'efecte que, lligant aquests temes, la reindustrialització de zones concretes i ur-

gents, Ripollès i Berguedà, i la capitalització de la petita i la mitjana empresa, a mi em fa l'efecte que aquí hi hauria d'haver una aportació important de l'Institut Català de Finances, em fa l'efecte que no està contradit, perquè, en aquest cas, jo crec que sí que l'aportació de diner directe és necessari, que no estem parlant d'anar a una aportació directa a empreses que potser el marc comunitari ho impediria, estem parlant de reequilibrar el territori, i això, amb les normatives comunitàries, queda clar, hi ha fons estructurals determinats de la Comunitat en aquest aspecte, de reequilibrament del territori.

Per tant, em fa l'efecte que aquí sí que s'hi hauria d'entrar. Penso que l'Institut Català de Finances hauria de tenir un paper important en el que és dotar aquestes dues comarques –ho repeteixo–, sobretot el Ripollès i el Berguedà, perquè els empresaris d'allà es troben cada cop més descapitalitzats, amb problemes, tot i que són petita i mitjana empresa, que ens referíem abans que poguessin tenir un suport important. El que passa que, és clar, el tema de l'Institut Català de Finances –que ha saltat a la llum pública per altres temes que ni tocarem, perquè em sembla que no és el cas–, trobo que no acaba d'anar com hauria d'anar. M'explico: a banda de tot, primer, dir... Ahir va dir que el tema Taurus a l'Alt Urgell, i el tema d'Erkímia a la Ribera d'Ebre, a l'Institut Català de Finances preveien algun tipus..., ho estaven estudiant. M'agradaria saber com està això i a veure què en pensen fer.

Però una mica la sensació que hi ha és que un afer que aquí se'n va parlar i que el Grup d'Esquerra ja va tenir una postura clara, sobre tot l'Institut Català de Finances, que és el pressupost, que és el tema del Grand Tibidabo... Ja sabem que s'ha fet públic que Gran Tibidabo en aquests moments ha adquirit un complex turístic i immobiliari anomenat Guadalmina a la Costa del Sol per un import de més de vuit milions de pessetes. Grand Tibidabo, que és la nova denominació de SA El Tibidabo, és accionista majoritari de Becín SA, avui Gran Península SA, adjudicatària del centre recreatiu i turístic de Vila-seca i Salou, en una operació que el Govern va aprovar –entre altres motius– per la solvència i la garantia dels nous integrants, és a dir, SA El Tibidabo. Aquesta adquisició pot suposar una càrrega financera important per a Grand Tibidabo i, per tant, per a Gran Península SA, que es pot disminuir amb la solvència i augmentar el risc de l'aval de 10.000 milions –de 10.000 milions, eh?– de pessetes, que va concedir la Llei 1/1992.

És clar, una mica amb aquests motius, és a dir, quan en casos com aquests –que jo qualificaria de flagrants– l'Institut Català de Finances compta amb un pressupost de nou mil milions i escaig, que no arriba als deu mil, i aquí estem parlant d'un aval de deu mil –ja sabem que una cosa és el pressupost i una altra cosa és l'aval–, em fa l'efecte que l'Institut Català de Finances ha de tenir una reorientació i l'Institut Català de Finances necessita més diners per donar suport i cobertura a aquesta petita i mitjana empresa que és productiva, que és competitiva, però que té un problema real de descapitalització. I en casos com el Ripollès, el Berguedà, el Bages, la Ribera d'Ebre, casos d'aquests, jo crec que és important, molt important, que l'Institut Català de Finances pugui ser l'eina, el germen d'una banca pública o l'element que pugui dinamitzar aquestes empreses, pugui capitalitzar-les, pugui ajudar, i –ho repeteixo– no crec que el marc comunitari ens ho impedeixi, perquè són comarques molt concretes, no s'està actuant de forma indiscriminada.

Per tant, és clar, si veiem..., i que joestic segur que el projecte Grand Tibidabo crearà molts llocs de treball –nosaltres no hem dit mai que no–, i que tindrà un procés important de reactivació per a les comarques del sud del Principat o del centre del país –com es vulgui entendre–, però el que queda clar, el que queda clar és que em fa l'efecte que si volem anar a la competitivitat, si volem millorar la productivitat, casos com aquests, casos com aquests, em fa l'efecte que han d'ésser una excepció, han d'ésser una excepció i han de deixar pas a un repte real de competitivitat.

I li prenc el compromís que ha dit vostè que estudiarien, d'asseure en una taula –i això el conseller Farreras també hi té una part important– els agents socials, és a dir, des de sindicats a patronal –i vostè també, conseller Subirà–, per intentar crear un repte de competitivitat, però que sigui concret –ja ho he dit abans–, a deu anys, que sigui concret, que en definitiva hi hagi les dues parts implicades, patronal i sindicats, que es pugui calcular quina ha de ser la millora productiva, la millora qualitativa, la competitiva i, sobretot, també, avaluar els costos socials que pot implicar, amb un compromís de consens.

Jo penso que a Catalunya, això, ho podem fer, a Catalunya ho podem fer, crec que hi ha el clima suficient, i el fet d'acostar com a centre de decisió la cosa a Catalunya ens ho facilitarà molt més.

I, després, una altra cosa que m'ha sobtat, que és el tema que jo he parlat de formació professional –d'universitat, no n'he parlat–, però m'ha sobtat una cosa que ha dit molt important, vostè. Quan ha parlat d'universitat ha citat bàsicament privades, que està molt bé... (*el conseller diu: «La Politècnica...»*), però ha citat també el cas de l'Institut Químic de Sarrià –si no m'equivoco–, i normalment sabem que..., sabem –que no és una desgràcia, però que és una condició que tenim objectiva al nostre sistema d'ensenyament– que els grans quadres, els alts, vénen tots de la privada, la majoria. I això, vostès, si no en tenen xifres, consultin el senyor Laporte, que n'hauria de tenir: ESADE, IESE, Institut Químic de Sarrià, etcètera.

Aleshores, em fa l'efecte que no he entrat a la universitat, jo he entrat a la formació professional, perquè avui dia molta petita i mitjana empresa necessita, necessita..., la petita i mitjana empresa necessita quadres mitjans que no té o són molt cars, ara potser... Els de la Pimec tenien l'esperança –comentaven ahir– que potser amb la recessió en trobaran més, però que durant uns anys han estat amb la necessitat peremptòria increïble de no trobar –sinó a un cost molt elevat– quadres mitjans que la formació professional no ha pogut produir. I penso que no ho podem deixar de banda.

I vostè ha dit: «És que la SEAT només accepta gent de la FP2 d'automoció». Jo li diré una altra cosa, de l'FP2 d'automoció: hi ha una normativa, feta pel Govern –no ho recordo ara, però existeix; de ben segur la tinc allà–, que diu que tot taller d'automoció, de reparació, ha de tenir un títol d'FP2, i no s'està complint, i no s'està complint. I, per tant, del que es tracta és que, si hi hagués una bona coordinació entre Indústria i Ensenyament, em fa l'efecte –ho ha de dir el Consell Executiu–, em fa l'efecte que d'altra manera aniria el tema de la formació professional. I vostè ha dit: «A SEAT s'està complint». Però és l'excepció –és l'excepció positiva, però és una excepció–; moltes vegades no s'està complint.

I el que he dit abans: a mi em fa l'efecte que no, no cobrirem de bon tros, ni amb la LOGSE ni amb la reforma, el tema real,

el tema real de què estem parlant, que és el tema de la reforma, i que la formació professional serveixi per al repte de competitivitat. Quedarà com fins ara, i ja he dit abans que l'increment que tenia en aquest cas per afrontar la reforma la Generalitat de Catalunya, el Departament d'Ensenyament, era un increment del 0,3, que només calculant l'índex de preus al consum la inflació ja se'l menja, aquest 0,3. Per tant, nosaltres ja presentarem demà, ja presentarem demà, una proposta de resolució –ja ho avanço ara– perquè es creï una dotació específica per a la LOGSE en el tema de formació professional, entès com una inversió, i no hem de veure-ho com una despesa pública, hem d'entendre-ho com una inversió.

Aleshores, jo el que dic és que hi ha qui apunta que nosaltres anem per unes altres solucions, que podem estar d'acord en la diagnosi, però que apuntem altres solucions. Bé, potser sí, apuntem –jo ho diria així, etimològicament– altres solucions, perquè és que de l'altra manera no en veiem, de solucions; veiem que sí que a mitjà i a llarg termini es pot anar actuant, es pot fer allò, una política de pedaços, es pot intentar vertebrar mitjançant una política d'anar tirant com es pugui, però em fa l'efecte que, si no hi ha una solució clara, el tema de finançament, el tema de la capitalització, hi ha una..., una negociació... Jo penso que la sensació que també és té al Principat, a Catalunya, és que la Generalitat no s'ha fet valer moltes vegades per a la defensa d'aquests sectors com la petita i la mitjana empresa davant el Govern de Madrid. Aquesta és la sensació que hi ha. Potser m'equivoco, potser hi ha hagut moltes gestions... Ja hem vist que vostè ha tingut un contacte periòdic amb Telefònica –me n'alegro, i penso que és positiu–, però a veure si aquest contacte, com ha dit vostè abans, es converteix en l'adquisició, a la llarga –de la forma que sigui, com ha deixat molt clar vostè– de Telefònica. (*Rialles.*) Però, en el tema, en el tema de la política fiscal o de la política monetària, a mi em fa l'efecte que la Pimec, les petites i mitjanes empreses i l'associació que els engloba –en aquest cas una de les associacions: el cas de la SEFES– se senten desprotegides del Govern de la Generalitat de Catalunya, se senten desprotegides, no hi ha hagut un repte, no hi ha hagut una capacitat a negociar, no hi ha hagut capacitat, i potser..., jo no m'atreiria a dir tant, però hi ha algú que ja qüestiona la voluntat de protegir aquest sector important a Catalunya.

Per tant, jo acabaria, em faria fort a dir que caldria que d'aquest debat sortíssim amb tres coses clares: u, voluntat de consensuar un repte de competitivitat; dos, que hi hagi un impuls significatiu a la formació professional com a garantia d'un procés productiu a la llarga, i tres, que es comenci a pensar amb seriositat –i no a llarg termini, sinó ja– en solucions financeres adequades al nostre problema de descapitalització. Jo penso que són tres mesures –n'hi ha d'altres; demà ja ho veurem a les propostes de resolució–, però solucions..., ja ho he dit, no hi ha varetes màgiques. És a dir: conveni tributari propi, que l'Inem fos del Govern de la Generalitat, que hi hagués competències en infraestructures importants com Telefònica o ports o aeroports, no solucionaria els problemes, però, si més no, ens faria més accessibles aquests agents socials que jo deia abans que són els que estan demanant i que, de fet, ja s'han reunit moltes vegades per buscar una solució al problema. Que costarà, ja ho sabem.

Jo només diria, doncs, que solucions n'hi ha, el problema és que a vegades potser no hi ha la responsabilitat, no crec que sigui el cas, o la desídia de no voler-los afrontar.

Moltes gràcies.

El Sr. PRESIDENT: Moltes gràcies, senyor Puigcercós. El senyor conseller té la paraula.

El Sr. CONSELLER D'INDÚSTRIA I ENERGIA: Sí, senyor president, per guanyar temps, donada l'hora que és, des de l'escó mateix.

Senyor Puigcercós, a veure, el problema de capitalització és cert, existeix. Jo he dit moltes vegades, i ho he explicat amb molt de detall, i potser, fins i tot, algun antic alumne meu ho ha escrit en algun llibre, que, efectivament, el bon finançament és una condició bàsica de competitivitat de les empreses. Ara, la veritat és que la capitalització no s'arregla amb préstecs, que són les operacions que fa l'Institut Català de Finances, eh? S'arregla amb capital o bé amb subvenció a fons perdut, perquè el que és a base de préstecs no és, precisament, la solució de la descapitalització.

I, llavors, aquesta aportació de subvencions a fons perdut és el que es fa en les comarques que, no només per nosaltres, sinó per Brusselles, també, doncs, hi estan autoritzades —nosaltres fem un decret cada any, decret que, prèviament, hem de passar pel visat del Govern de Brusselles, com ha de fer qualsevol organisme públic a tot Europa. I entre aquestes comarques hi ha les que vostès saben, però no el Bages, no el Bages, eh? És que no..., no em digui ara que hi afegim el Bages, perquè no podem, no podem. Bé, i aquestes subvencions, sap vostè també com són, que en determinades condicions poden arribar fins al 20% de la inversió. Ho continuarem fent, i de moment no ha passat mai que en aquest..., en el marc d'aquest decret que jo li dic, haguem hagut de dir que no per manca de recursos, sempre hem pogut fer aquell transvasament de partides que ens ha permès, si ha calgut, esgotar la partida, i llavors no haver de dir que no en els casos que es poden haver produït, i pensem continuar-ho fent.

Bé, em sembla que simplement aclarir entre vostè i jo un malentès: l'única institució privada que he citat ha sigut el Químic de Sarrià, i en canvi he dit..., he parlat molt de la Politècnica, potser perquè és la meva universitat d'origen o potser perquè és la que té més incidència en el món industrial, o no ho sé, jo, per casualitat, però em sembla que no es pot desprendre de les meves paraules que jo digui que només els privats proporcionen elements d'alta qualitat. No és així, a més a més.

Precisament, l'acció d'algunes d'aquestes institucions privades en aquest camp ens il·lustra el que ve a continuació. És a dir, jo dic i vostè diu i hi està d'acord i ho troba bé, i jo també, que la SEAT només contracta gent amb FP2 en l'especialitat d'automoció, però ho fa perquè vol, perquè ho troba convenient i ho troba positiu per a les seves finalitats. I llavors vostè diu... I això és el que han fet les institucions aquestes privades que han creat títols de molt de prestigi: normalment no s'han basat..., mai no han pretès que hi hagués una regulació que obligués a tenir aquells graduats, sinó que simplement s'han preocupat de fer-ho molt bé perquè aquells graduats fossin desitjats. I, llavors, vostè em diu: «I això contrasta, això que la SEAT contracta el 100% amb aquests estudis, això contrasta amb el fet que hi ha una normativa que diu que cada taller ha de tenir un graduat d'FP!» Escolti, amb aquestes normatives és com no s'arregla, i si hi ha aquesta normativa, el pobre que la va fer, aquesta normativa, la devia fer amb bona fe, però amb un profund desconeixement de la realitat social. En tot cas, el que s'ha

de fer és convèncer els tallers que és tant en el seu interès com en l'interès de la SEAT tenir-ne... no un, escolti, la SEAT no en té un, en té el 100%, eh? I el que sigui anar per un altre camí simplement és equivocar-se.

Miri, vostè em demana dues informacions puntuals; les hi dono —Taurus i Erkimia. Amb Taurus i Erkimia el que estem fent és estudiar les possibilitats, és a dir, estem en aquell estadi que estàvem tres mesos abans de poder prendre una decisió en el cas de la Seda. És a dir, li asseguro que continuarem estudiant-ho i, com que tinc la impressió que si alguna cosa s'ha de fer s'haurà de fer en el marc de la Llei de pressupostos, doncs, escolti, d'aquí a molt pocs dies haurem d'haver pres una decisió. Però, ara per ara, no li puc dir encara quina serà aquesta decisió.

Darrerament, i especialment en aquests darrers dies i en aquestes darreres setmanes, no tinc cap desacord amb SEFES, eh? Escolti, SEFES no protestava contra les polítiques nostres; SEFES protestava contra coses molt similars a les que jo vaig dir ahir aquí, eh? Vull dir que pocs desacords amb la petita i mitjana empresa. Ja li he explicat —ja li he explicat— que totes les nostres accions estan substancialment dissenyades per a la petita i mitjana empresa. Per tant...

Respecte... —i acabo—, respecte a les altres solucions... Jo he dit: «Vostès tenen, en relació amb la solució del problema econòmic de Catalunya, tenen la solució, en termes d'alta política, i jo no hi entraré». Escolti, tot això ha sigut un eufemisme. Simplement, crec... Vostè diu, vostè diu: «Sí, sí, ho admet el senyor conseller, nosaltres tenim la solució: el que passa és que ells no s'atreveixen; nosaltres sí, que ens atreviríem, i tot el que fan vostès són, més o menys, cataplasmes, poc eficaços». Escolti, la veritat: el que fem nosaltres és eficaç, es pot fer, ho podem fer..., ho podem fer millor, també ho reconec, i cada dia ho procurem, i el que diu vostè, simplement, no ho poden fer. És a dir, com que..., és clar, com que vostè ha dit: «No, ja veig que el conseller admet que...» No! Que quedi clar que el que he dit abans és un eufemisme; és a dir: estic convençut que el que vostès diuen, simplement ho diuen i no ho poden fer.

El Sr. PRESIDENT: Moltes gràcies, senyor conseller. (El Sr. Puigcercós demana per parlar.) Sí, el senyor Puigcercós té la paraula.

El Sr. PUIGCERCÓS: No, molt breu. Jo, només, dos fets que jo penso que —com a colofó d'aquest petit debat que hem tingut aquí— alguna cosa deu passar quan el partit que a vostè l'ha fet conseller, que suposo que és Convergència Democràtica de Catalunya, doncs alguna cosa deu passar quan aquest partit es va plantejant —i vostè, també, potser ha fet un eufemisme, ha fet un joc molt hàbil—, però alguna cosa deu passar que primer no vulguin ni sentir a parlar de conveni tributari propi, després semblava que es conformaven amb un 15%, ara sembla que demanen un 100%... Bé, alguna cosa deu passar.

Però, a banda d'això, jo em fa l'efecte que la finalitat... M'agradaria tornar a destacar un tema que ha de quedar clar: l'Incasol pot donar un suport important a la indústria catalana, però, ho repeteixo, s'ha fet un aval —jo em penso que és un tema que cal tenir en compte—, s'ha fet un aval de 10.000 milions a Grand Tibidabo, 10.000 milions, per posar aquest macrocomplex, un crèdit que podia crear llocs de treball, podia ser important; Grand Tibidabo ha gastat 8.000 milions en l'adquisició d'uns terrenys a Andalusia, 8.000 milions. I després, és clar,

ens trobem que moltes indústries, malgrat la seva bona voluntat que aquí ens ha dit, i que fan, realment, el que es pot, l'esforç que es pot, però molta petita i mitjana indústria se sent realment discriminada amb actuacions d'aquest tipus, se sent realment discriminada. I aquest és el problema. Aquest és el problema. I quan SEFES..., no és que SEFES estigui empipat amb vostè —ja ho sabem, que no—, però SEFES se sent indefensa, com s'hi sent la Pimec, i com s'hi sent una part important del teixit industrial en el nostre país, i de la patronal: se sent indefens davant de la política que s'està portant des del Govern central.

Moltes gràcies.

El Sr. PRESIDENT: Moltes gràcies, senyor Puigcercós.

Fins les cinc de la tarda, se suspèn la sessió.

(Són tres quarts de tres de la tarda i dos minuts.)

La sessió es reprèn a les cinc de la tarda i quatre minuts. Presideix el president del Parlament, acompanyat de tots els membres de la Mesa, la qual és assistida per l'oficial major i els lletrats Sr. Pau i Sr. Muro.

Al banc del Govern seu el president de la Generalitat, acompanyat dels consellers de Treball i d'Indústria i Energia.

El Sr. PRESIDENT: Es reprèn la sessió.

Es procedeix ara a la intervenció del Grup Socialista: té la paraula l'il·lustre diputat Santiago Riera.

El Sr. RIERA I OLIVÉ: Molt honorable president, senyores diputades, senyors diputats, al llarg de les passades legislatures, el Grup Socialista s'ha esforçat per intentar que el Consell Executiu portés a terme una política industrial per a Catalunya que consolidés el nostre teixit industrial, una política industrial que ajudés a resoldre els punts febles que minvaven la competitivitat de la nostra indústria en el marc de l'economia oberta i internacional en què estem inserits. Pensàvem, i pensem, que els nostres marges d'actuació en política industrial eren i són prou importants per permetre una acció de govern, que de manera molt decisiva ajudés a optimitzar els factors que incideixen en la millora del teixit industrial.

I l'única manera, al nostre entendre, d'aprofitar al màxim aquests marcs d'actuació es podia donar a partir de la planificació de l'activitat econòmica de la Generalitat, de la concordança de la política econòmica i industrial del Consell Executiu amb els esforços de l'Administració central i la local en aquest camp, amb el rigor en la utilització dels recursos econòmics al nostre abast i amb el rigor i el bon govern en l'execució de les lleis i els reglaments administratius que incideixen en aquest camp econòmic i, d'una manera especial, els que fan referència al compliment de les mesures de seguretat a les instal·lacions industrials en relació amb les persones i en relació amb el medi ambient. Marges d'actuació que, en bona mesura, salvant excepcions que cal valorar, i més enllà de la retòrica a què ens té acostumats el Consell Executiu, són aspectes inèdits en el Govern de Convergència i Unió.

Nosaltres sostenim que el Consell Executiu no ha utilitzat amb la profunditat i el rigor necessari aquests marges d'actuació. Solament, senyores i senyors diputats, alguns exemples per donar testimoni del que estic afirmant.

En primer lloc, no hi ha hagut cap planificació de l'activitat econòmica. Malauradament, el Consell Executiu, que en el decurs d'aquests anys passats ha vist augmentar les competències i els recursos econòmics de la Generalitat, no ha tingut una veritable política industrial; el Consell Executiu, en bona mesura, s'ha limitat a actuacions puntuals per resoldre algunes situacions concretes d'urgent necessitat. La política del Consell Executiu en el camp industrial al llarg de la passada dècada ha estat caracteritzada per l'absència d'un marc coherent d'objectius: no ha existit cap tipus de prioritització, ni sectorial ni territorial.

Cal recordar, senyores i senyors diputats, el malbaratament de recursos —i aquest matí també s'ha dit— que va significar la dispersió de la política d'avals a empreses privades duta a terme per la CARIC, la Comissió d'Ajut a la Recerca Industrial, dels anys 1980 al 1985.

Com també cal recordar la inutilitat del Coprec, un consell que aquest matí no se n'ha parlat, que era el Consell per a la Reindustrialització de Catalunya, vigent des de l'any 1985 a l'any 1990. Aquest Consell —vull recordar-ho— va ser impulsat per l'honorable senyor Hortalà, aleshores conseller d'Indústria i Energia, que, davant dels escàndols a la CARIC, va intentar racionalitzar i objectivar la política de préstecs i avals a les indústries privades que havia de dur a terme el nou Institut Català de Finances. Malauradament, això no deuria agradar gaire a la resta del Consell Executiu, perquè aquest Consell ni tan sols va arribar a vehicular el 10% dels crèdits i avals a empreses privades facilitats per aquest Institut Català de Finances en aquest període que va des de l'any 85 fins a la seva dissolució —la del Consell—, l'any 1990, per Decret 4, del 20 de febrer.

Malauradament, la mateixa dispersió i manca de prioritats que va patir la CARIC, i que el Coprec no va poder evitar, es segueix observant en la política de préstecs i avals duta a terme per l'Institut Català de Finances des de la seva fundació fins al dia d'avui. Això ha estat motiu de diverses actuacions parlamentàries en aquesta cambra, que ben segur que molts de vostres recordaran. En qualsevol cas, els agrairé que facin atenció al fet que en el període que va des del 1986 fins al 30 de juny de 1992 l'Institut Català de Finances haurà facilitat préstecs o avals a empreses pertanyents a més de cent subsectors econòmics o industrials. Concretament, s'hauran facilitat 18.548 milions de pessetes en préstecs a 89 subsectors diferents i s'hauran facilitat 14.532 milions en avals a 37 subsectors diferents. Tot plegat, més de cent —que no coincideixen els uns amb els altres; per tant, són més de cent— subsectors diferents als quals s'han aplicat aquests recursos.

Aquestes dades, senyores diputades i senyors diputats, penso que posen en relleu, un cop més, aquesta dispersió i manca de prioritats de la política de préstecs i avals de l'Institut Català de Finances. Reclamem una investigació profunda de tots els préstecs i avals facilitats a empreses privades per aquest Institut —d'això, tindrem ocasió de parlar-ne amb més amplitud al llarg de la Moció presentada pel diputat Martí Carnicer subsegüent a la interpellació del Ple passat.

En segon lloc, hi ha hagut una manca de concordança entre les actuacions econòmiques i industrials del Consell Executiu i els esforços que s'estan duent a terme des de les administracions centrals i des de l'Administració local. El Grup Socialista considera que ha estat desaprofitat per a Catalunya el període excepcionalment positiu que hem viscut per a la nostra indús-

tria des del 1986 al 1990. Les taxes de creixement econòmic durant aquests anys haurien tingut de ser molt més aprofitades pel nostre Govern per millorar els factors que incideixen en la competitivitat, funcionament i estructura del nostre aparell productiu. Això volia dir, senyores diputades i senyors diputats, senyor conseller, treballar per la concordança de l'acció de govern del Consell Executiu amb els esforços que s'estan duent a terme des de les administracions central i local en el camp del foment econòmic.

Sinèrgia, malgrat que és un concepte que va emprar molt ahir el senyor conseller, és de fet un concepte de què ha estat sempre mancada la gestió del Consell Executiu, del senyor conseller. El nostre criteri és que aquest esforç en concordança no s'ha fet i no s'està fent.

Un exemple que no s'està fent aquest esforç el podem trobar en la manca de sensibilitat demostrada pel Consell Executiu per a la recuperació del nostre sector tèxtil: per una banda, s'ha congelat de forma gairebé clara la Taula del Tèxtil —taula que, com vostès saben, es va aprovar després d'una moció en aquest Parlament substanciada l'any 1988, a finals d'any—, i, per altra banda, per altra banda, es deixa passar la possibilitat de signar un conveni amb el Ministeri d'Indústria que hauria facilitat que la nostra indústria tèxtil s'hagués beneficiat en major mesura, ja en aquest exercici del 92, dels ajuts establerts en el *Plan de competitividad de la industria textil y de la confección*, aprovat per Ordre del 16 de juliol del 92, per aquest mateix Ministeri d'Indústria.

Un altre exemple, senyores i senyors diputats, el podem trobar en la manca de suport del Consell Executiu als esforços de promoció i desenvolupament econòmic local que vénen realitzant les nostres administracions locals. Els Jocs Olímpics de Barcelona 92 han posat en relleu, d'una manera rutilant, la importància que té per al país la suma d'esforços del Govern de Catalunya amb els governs locals.

En tercer lloc, tampoc hi ha hagut suficient rigor en la utilització dels recursos econòmics al nostre abast. Les mateixes xifres i partides del Pressupost del 1992 posen de manifest que no existeix una política industrial definida que permeti optimitzar els importants recursos econòmics que hi estem esmerçant. Es va aprovar un pressupost de 17.695 milions de pessetes, de les quals més de les tres quartes parts, un 76%, són transferències finalistes que no responen a un marc global coordinat i suposen, en molts casos, un «solapament» d'esforços amb altres departaments de la mateixa Generalitat o amb altres administracions. Si observem, a més a més, que per gestionar aquestes transferències de 13.400 milions de pessetes es pressuposten 4.300 milions de pessetes, incloent 600 funcionaris, no és agosarat parlar d'augment de burocràcia i ineficiència en la utilització dels recursos públics.

Aquesta manca d'un marc coherent d'objectius, aquesta ineficiència i poc rigor en l'administració dels recursos públics, és potser la interpretació de l'aplicació del principi liberal del *laissez faire, laissez passer* que en fa el Consell Executiu de Convergència, no sé si amb el total acord d'Unió. En qualsevol cas, potser això explica el suport polític a determinats empresaris que aviat s'han demostrat més orientats pel benefici fàcil, producte de l'especulació financera, que de l'acció empresarial, generadora de riquesa productiva. És cert que quan es pretén captar capitals forans, i s'instrumenten polítiques per fer-ho,

són força indestriables les entrades de capitals per inversió productiva de les estrictament especulatives. És més, un cop entrats, fins i tot, els capitals de vocació especulativa —o una part d'aquests—, actuen en el mercat intern de forma que contribueixen al finançament d'inversions productives. Això no obstant, hi ha operacions i formes d'actuar de grups i de persones concretes que per antecedents històrics i tipologia de les operacions, no haurien d'haver merescut el vist i plau i, fins i tot, l'entusiasme del Govern. El recolzament a la indústria productiva que darrerament ha mantingut el president Pujol, en ocasió del darrer debat, i que nosaltres compartim, és contradictori amb l'entusiasme amb què el nostre president havia defensat determinats empresaris, les operacions dels quals o bé ja han resultat negatives o és fàcil pronosticar que les que encara segueixin vigents finalment també ho acabaran de ser, perquè el seu caràcter especulatiu, és evident per al món financer, és evident per a nosaltres i sembla que hauria de ser evident per al Govern.

També ha tingut un impacte molt negatiu per a la nostra indústria, senyores diputades i senyors diputats, senyor conseller, el poc rigor en el compliment de les normes sobre incompatibilitats dels alts càrrecs de la Generalitat que el Consell Executiu ha demostrat en l'afer del senyor Planasdemunt, fins fa pocs dies director general de l'Institut Català de Finances. Senyor conseller, entre el «deixar fer, deixar passar» del liberalisme més radical i les actituds més intervencionistes, existeix tot un marc legal d'actuació previst al nostre Estatut, al qual vostès, amb les seves actituds de liberalisme extrem, hi han estat, de fet, renunciant, i això s'ha de dir. Com també s'ha de dir que la seva crítica, que va fer ahir, al compliment de les normes comunitàries, per part del Govern de l'Estat, pel que fa a la política industrial, és, de fet, una manca de serietat en relació amb els altres membres de la Comunitat Europea, en la mesura que el que està fent es podria interpretar com una incitació a la trampa.

Com també s'ha de dir —i en quart lloc— que tampoc s'està fent tot el que caldria per a garantir el compliment de les normatives que afecten l'activitat industrial. Les fugites i vessaments de productes tòxics, que mantenen totalment contaminats la major part dels nostres rius, els accidents en el transport o la manipulació industrial de productes que esdevenen perillosos per a les persones i el medi ambient, l'increment de la sinistralitat laboral en aquests darrers anys, tot plegat està posant en relleu importants buits i mancances de seguretat industrial que indiquen que estem molt lluny dels paràmetres de la Comunitat Europea en aquest camp.

El Grup Parlamentari Socialista al llarg de les diverses legislatures hem vingut denunciant les greus conseqüències que per al nostre teixit industrial i econòmic significaven aquestes mancances i inhibicions en matèria industrial, algunes conseqüències d'aquestes mancances, d'aquestes inhibicions, d'aquesta manca de rigor en l'administració dels recursos econòmics són tan paleses que per més que el conseller s'hi esforçés en la seva intervenció d'ahir, ja no es poden continuar amagant.

Increment dels desequilibris territorials a Catalunya, lenta però persistent pèrdua de dinamisme del nostre sector industrial en el nostre sistema productiu. Algunes dades que confirmen aquest increment dels desequilibris territorials a Catalunya: el quadre comparatiu de la renda familiar disponible l'any 87 en relació amb l'any 79, publicat pel Departament d'Economia i

Finances posa de manifest: primer, que de les 41 comarques estudiades, 26 estan per sota de la mitjana de Catalunya; segon, que entre la comarca més alta i la de renda més baixa hi ha més de 66 punts de diferència, i tercer, que hi ha onze comarques amb una renda familiar disponible inferior de deu punts a la mitjana. Podem afirmar, doncs, que al llarg d'aquests deu anys —d'aquests deu darrers anys— s'ha consolidat a Catalunya un greu problema de distribució territorial de la riquesa. Ha faltat un esforç real, per part del Consell Executiu, per corregir els desequilibris que creen les forces de mercat, sense un mínim de control de les administracions públiques, Tal com ha fet l'Estat, per altra banda, amb els fons de compensació interterritorial, o com ho ha fet la Comunitat amb els fons estructurals o, aviat, amb el fons de cohesió econòmica i social aprovat en el Tractat d'Unió Europea.

Pel que fa a la pèrdua de dinamisme del sector industrial en el total del sistema productiu, malgrat les dades que el conseller va donar, cal dir que, si bé sembla cert que la població ocupada industrial, en números reals, es manté, el que també és cert és que la població ocupada industrial l'any 82 era del 38,2% i el 91 ha baixat un 32,8. I també és cert que l'aportació del sector industrial al total del PIB català haurà baixat entre tres i cinc punts els darrers cinc anys, d'acord amb les estadístiques, segons quines es puguin mirar.

Atenció, però, amb aquesta darrera dada, senyor conseller, perquè, si aquest decrement de la participació del sector industrial hagués anat al sector serveis, com semblava que vostè sostenia, podríem pensar que es tracta del procés normal de terciarització de la nostra economia, però el nostre cas m'atreviria a dir que no ha estat així. La major part del corresponent increment de la participació a la producció total no ha anat al sector serveis, sinó a la construcció, que ha pujat més de dos punts en aquest període; un indicador més de la necessitat de fer importants esforços de contenció de la despesa corrent per mantenir la inversió pública en infraestructures, si no volem que la cosa la tinguem més complicada encara del que la tenim.

Hi ha altres aspectes, que l'honorable conseller no va assenyalar, que indiquen també, al nostre entendre, una pèrdua de pes de la indústria catalana. Em refereixo, d'una banda, a la disminució accelerada del nombre d'empreses grans catalanes. Si repassem la llista dels darrers cinc o deu anys, hi ha un nombre important d'empreses catalanes grans que han deixat de ser catalanes en el sentit de tenir aquí el centre de decisió: Cros, Tabacos de Filipinas, la Maquinista, sabons Camp, Fecsa, empreses del sector, també, químic, farmacèutic..., són alguns exemples que es poden assenyalar d'entre molts altres. I em refereixo també —atenció— al fet que la internacionalització de la nostra economia, que té aspectes positius, que ningú els discuteix, com són la introducció de noves tecnologies en tots els nivells, ha situat una part de subsectors industrials dependents de les estratègies globals d'importants multinacionals que lideren sectors com el de l'automoció, electrodomèstics, química, productes farmacèutics, per dir-ne alguns.

Cal fer atenció a aquest fet, com també cal fer atenció que la internacionalització de l'economia catalana, incloent en aquest concepte, també, les inversions dels països de la Comunitat Europea, ha avançat en el decurs d'aquests anys d'una manera molt unidireccional. La internacionalització, en la pràctica, ha

consistit en l'entrada d'empreses estrangeres a Catalunya, mentre la sortida de capital català ha estat molt reduïda.

Aquesta, senyores diputades i senyors diputats, senyor conseller, és la realitat en què ens hem de moure. No voldria, però, donar la impressió que estic passant la responsabilitat total de les dificultats del nostre teixit industrial, únicament i exclusivament, al Consell Executiu. No ho vull fer, no ho puc fer, perquè és evident que hi ha condicionaments que no depenen de la nostra voluntat —em refereixo a les vicissituds de la política i economia internacional, en el seu impacte en el mercat. De la mateixa manera que el nostre Grup critica el Consell Executiu quan s'apunta exclusivament els èxits de la fase expansiva que, per a la nostra economia, ha significat el període 85-90, no seria seriós atribuir en exclusiva al Consell Executiu de la Generalitat els problemes que comporta la fase recessiva o menys expansiva del segle que estem vivint. És evident que això no ho puc fer, ni ho hem de fer. Com tampoc voldria que s'entengués que cap de les actuacions del Govern de Catalunya, del Govern de Convergència i Unió, han estat..., no han estat favorables per a la nostra indústria.

El Grup Socialista ha estat d'acord amb moltes actuacions puntuals que, atesa la urgència, s'havien de fer; fins i tot compartim l'efecte beneficiós que, per a la nostra indústria —si es portava a terme de forma seriosa—, tindrien molts dels eixos d'actuació a què es va referir l'honorable conseller d'Indústria i Energia en la seva intervenció del dia d'ahir.

Senyor conseller, no és que aquestes actuacions, aquestes eines de suport a la indústria no siguin beneficioses, no es tracta d'això. El que passa és que no han incidit de forma significativa en la millora del nostre teixit productiu i, en conseqüència, en una millora de la nostra posició de competitivitat en el mercat, perquè, en primer lloc, no han tingut un eix vertebrador que les orientés i, en segon lloc, no han estat posades a la pràctica amb la consciència clara que l'eficàcia de totes aquestes actuacions i d'altres que he anat desgranant depenen del grau d'interrelació i capacitat de sinergia que els dona un programa d'actuació industrial coherent i concordant amb l'impuls de les administracions central i local, i amb la implicació de les institucions econòmiques i socials, les associacions empresarials i sindicats.

Però bé, del que es tracta, més que discutir qui tenia la raó en les seves crítiques, i el que penso que esperen de nosaltres els empresaris i els treballadors de Catalunya, tots els ciutadans i ciutadanes, és que encertem en el diagnòstic dels nostres punts febles i siguem capaços de tirar endavant una política industrial que resolgui aquests punts febles i millori la productivitat i la competitivitat del nostre teixit industrial.

Senyores i senyors diputats, senyor conseller, des del nostre punt de vista cal posar en marxa, des del Govern de la Generalitat, una veritable política industrial que millori la qualitat global dels nostres sectors productius. Es tractaria de posar-nos d'acord en quatre grans blocs de qüestions. Primer, quins han de ser els objectius de la política industrial de la Generalitat?; és a dir, què volem aconseguir. Segon, sobre quina realitat hem d'actuar per aconseguir-los?; és a dir, definir i precisar els àmbits on s'ha d'intervenir des de l'Administració. Tercer, quins instruments de política industrial hem d'utilitzar?; és a dir, amb què hem de treballar? I, quart, com hem de treballar?; és a dir, quina política industrial ha de desenvolupar-se des del Govern de Catalunya, des del Govern de la Generalitat.

Pel que fa al primer bloc de qüestions, els objectius de política industrial de la Generalitat, crec que podríem coincidir que podrien ser aquests tres —i penso que en això no hi haurà discussió—: primer, fer que la indústria catalana sigui competitiva en els mercats internacionals i nacionals, especialment amb la plena entrada en vigor de l'Acta única, garantint un creixement industrial sòlid, sostingut i estable; segon, aconseguir l'equilibri econòmic i territorial a Catalunya, és a dir, evitar la Catalunya a dues velocitats, i tercer, un creixement respectuós amb el medi ambient.

Pel que fa al segon bloc de qüestions, els àmbits d'intervenció política de la Generalitat. Això voldria dir convenir a actuar sobre els següents àmbits, al nostre entendre: primer, la xarxa d'infraestructures de comunicacions de tot tipus, això vol dir, d'entre altres coses, la màxima prioritat i el màxim consens en l'elaboració i aprovació del Pla territorial de Catalunya —vaig celebrar que l'honorable conseller de Política Territorial digués al ple passat que a final d'any sembla ser que ja es presentaria, tant de bo que quan es presenti tingui ja aquest màxim consens de què estic parlant; segon, les infraestructures de serveis a l'empresa; tercer, l'àmbit de la formació de la mà d'obra i de la investigació tecnològica per a modernitzar l'aparell productiu; quart, l'àmbit que representen els factors de competitivitat, els altres factors com són la qualitat, el disseny, l'estalvi energètic o el sòl industrial —aquest tema, un tema molt important—; cinquè, el comerç exterior, i sisè, la normativa ambiental.

Pel que fa al tercer bloc de qüestions, els instruments de política industrial a utilitzar. Des del nostre punt de vista, s'haurien d'utilitzar els següents: primer, la planificació concertada mitjançant un pla de desenvolupament industrial de Catalunya —que el proposem— que el voldríem inserit dins d'un pla estratègic de l'economia catalana, que coordini les actuacions dels diversos departaments implicats en la política industrial —Indústria i Energia, Treball, Ensenyament, Medi Ambient, Política Territorial, Comerç, Turisme—; segon, l'impuls d'una mesa per a la concertació i la competitivitat en el marc del consell de treball; tercer, la integració dins d'un Institut Català de Promoció Industrial de tots els organismes públics de suport industrial actualment existents, el Cidem, el Lgain i l'Idiada. Cal impulsar la coordinació i l'eficàcia d'aquestes entitats, tot incrementant la seva capacitat de gestió i reduint costos d'administració. Proposem la integració d'aquestes entitats a dintre d'un únic institut català de promoció industrial.

Quart: impulsar la creació d'instituts sectorials mixtos, públics i privats, de suport tècnic, econòmic i comercial a les empreses. Aquest és un instrument que està utilitzant en profunditat la Generalitat valenciana i que pot ser útil per donar suport a amplis sectors de petites i mitjanes empreses. Una societat de capital-risc, senyor conseller, solvent, també tindria sentit en aquest marc de col·laboració.

I cinquè: el suport financer selectiu, estructurat i objectiu mitjançant subvencions, préstecs i avals d'àgil gestió i períodes de cobrament enraonats.

I pel que fa al quart bloc de qüestions, la política industrial que hauria de desenvolupar el Consell Executiu de la Generalitat, el Grup Socialista proposa que el Consell Executiu dugui a terme una política industrial activa i coordinada. És a dir, volem una política industrial activa que aprofiti al màxim els nostres marges d'actuació, que exerceixi a fons i amb rigor les

nostres competències en totes les matèries que incideixin en la millora de la competitivitat del nostre sistema econòmic; i volem també una política industrial que impulsi la coordinació. Per això proposem al Consell Executiu una política industrial que, a més a més d'activa, sigui coordinada; és a dir, que concreti també en el camp de la política industrial del Consell Executiu de la Generalitat l'esperit de col·laboració dels Jocs Olímpics de Barcelona, l'esperit del 92.

Aquesta política industrial, perquè sigui activa, hauria d'anar encaminada a aconseguir en primer lloc que la població activa, especialment els desocupats, s'adapti a les condicions canviants de l'economia. La formació professional és un element clau del bon funcionament de les empreses del país; caldria donar un major impuls al que ja s'està fent en aquesta matèria.

En segon lloc, aconseguir que la inversió industrial afavoreixi el reequilibrament territorial de Catalunya. En aquest sentit, el nostre Grup voldria insistir en la necessitat de definir plans específics de reactivació econòmica tant per a aquelles comarques que, com el Berguedà o el Ripollès, han sofert un procés de regressió industrial com per a aquelles altres comarques que, sense poder dir amb rigor que sofreixen regressió industrial perquè d'indústria n'han tinguda sempre ben poca, són comarques a les quals cal fer una atenció especial perquè són les que es troben en una situació més dura de Catalunya. Proposem, doncs, pla de reactivació econòmica per a aquestes comarques amb la seguretat que una política d'aquesta mena no solament frenarà el deteriorament d'aquestes comarques, no solament tindrà efectes positius per al reequilibri territorial de Catalunya, sinó que pot situar-les en una posició privilegiada, amb clars avantatges sobre els problemes d'aglomeració metropolitana.

En tercer lloc, una política industrial activa per tal d'aconseguir enfortir el nostre teixit empresarial. En aquest sentit, proposem al Consell Executiu impulsar la canalització de recursos financers de les institucions catalanes per afavorir la creació de grups inversors catalans que es constitueixin en vertebradors i promotors de l'activitat econòmica, donant suport a la creació d'empreses grans catalanes que equilibrin el teixit empresarial i encoratjant les empreses catalanes a expandir la seva participació en el mercat. El conseller ha posat un exemple, aquest matí, d'empreses..., dues, concretament, que és el camí —penso— per on també s'hauria d'anar.

També proposem al Consell Executiu una reestructuració racional i eficient del Departament d'Indústria i Energia que doni lloc a la creació, dins del Departament, d'una direcció general de la petita i mitjana empresa. La petita i mitjana empresa —ahir també es va dir— de Catalunya és una part fonamental de la nostra riquesa que cal enfortir i potenciar. Aquesta direcció general de la petita i mitjana empresa hauria de complir els següents objectius: coordinar les activitats de les diferents administracions amb incidència a l'activitat Pime —petita i mitjana—; ser un element bàsic d'informació i comunicació recíproca entre l'Administració i aquest tipus d'empresa; portar a terme programes dels diferents sectors que componen aquest ventall d'empreses recolzant-se en la col·laboració de les seves associacions representatives i les corporacions existents; fomentar el desenvolupament i creació d'empreses Pime, especialment en aquells sectors amb futur tècnic i econòmic; defensar els legítims interessos de la petita i mitjana empresa, especialment en matèria tecnològica, econòmica i financera i de protecció contra actua-

cions de competència deslleial o il·lícita, per a la qual aquest tipus d'empresa és més feble; impulsar l'empresa artesana i adaptar la seva qualificació als criteris de la Comunitat Europea, i finalment, impulsar i potenciar les empreses d'economia social —cooperatives anònimes laborals— que per la seva eficàcia en la creació d'ocupació creen riquesa, distribueixen eficaçment la renda, reciclen professionalment els seus treballadors i generen cultura de participació i corresponsabilitat, imprescindible per a l'èxit de les polítiques de rendes i de creixement econòmic.

En quart lloc, aquesta política industrial activa hauria d'incrementar les mesures de seguretat de les instal·lacions industrials, per aconseguir preservar el medi ambient d'una forma seriosa, per millorar les condicions d'higiene i seguretat dels treballadors.

En cinquè lloc, s'hauria d'aconseguir incrementar la qualitat industrial dels nostres productes, béns i serveis i fer més eficients els nostres processos productius.

I en sisè lloc, s'hauria d'aconseguir una millora general de les condicions laborals dels nostres treballadors. Amb aquesta orientació proposem que s'implementin, des de la Conselleria de Treball, les mesures necessàries per tal que en la resolució dels expedients de regulació d'ocupació s'impulsi l'existència de compromisos entre les diverses parts —empresaris, treballadors i Administració— de formació i recol·locació dels excedents laborals que es poguessin convenir. Si això es fes així no en dubti, senyor conseller, que parlar de flexibilitat laboral amb els sindicats dels treballadors tindria tot un altre sentit. Ben segur.

I com ja hem dit, volem i proposem que aquesta política industrial, a més d'activa, impulsi la coordinació. Per això proposem al Consell Executiu que impulsi la concertació i col·laboració econòmica i social a tres nivells.

En primer lloc, amb les administracions central i locals per tal d'aconseguir major eficàcia en l'objectiu del reequilibri territorial coordinant el conjunt d'iniciatives públiques en el marc del foment industrial. Cal aprofitar les oportunitats de promoció del nostre teixit productiu de béns i serveis que s'obren després de l'èxit dels Jocs Olímpics, que han palesat davant el món la qualitat dels nostres productes industrials i de les nostres enginyeries. És un capital que hem de saber aprofitar de forma col·lectiva.

En segon lloc, diàleg i concertació amb els sindicats i les organitzacions empresarials per afavorir un consens al voltant dels factors que afavoreixen la consolidació i la millora del teixit industrial català i la reactivació econòmica dels territoris més afectats pel declivi industrial.

I en tercer lloc, cal impulsar la col·laboració a la universitat i els ens de recerca i de formació professional i ocupacional per aconseguir que el sistema educatiu proporcioni la capacitat tècnica i científica que és necessària.

I finalment, el Grup Parlamentari Socialista proposa que aquesta política industrial activa i coordinada es porti a terme sobre la base del rigor en l'administració dels cabals públics, l'objectivitat en el procés de concessió dels ajuts públics, subvencions, préstecs o avals i una atenció prioritària cap a les petites i mitjanes empreses i l'empresa familiar.

És evident que Catalunya en concret, i Espanya en general, necessita un compromís clar del Govern de la Generalitat en la instrumentació i aplicació d'uns pressupostos que estiguin en la

línia dels compliments d'uns objectius que ens han de permetre convergir amb les economies que volen construir la unitat europea. I això vol dir rigor en l'administració dels nostres recursos evitant despeses supèrflues i contenint la despesa global, com també vol dir rigor en l'administració dels cabals públics, l'objectivitat en la concessió dels ajuts públics a fi d'aconseguir la major rendibilitat social i econòmica de les nostres actuacions.

És amb aquesta orientació de major rendibilitat social i econòmica que proposem que una part substancial dels ajuts econòmics a les empreses vagi cap a les petites i mitjanes i a les empreses familiars. Així mateix, proposem que, atesa la rellevància que tenen aquestes petites i mitjanes empreses a Catalunya, s'arbitrin uns mecanismes que facin possible que, en aquells casos en què la continuïtat de l'empresa pugui veure's de manera fefaent seriosament afectada per la incidència de l'Impost de successions, el Consell Executiu pugui instrumentar les mesures més adequades per atenuar l'impacte d'aquest Impost atenent les especials característiques de les empreses familiars.

Aquesta, senyores diputades, senyors diputats, senyor conseller, és la política industrial que el Grup Socialista pensa que s'hauria de dur a terme per aprofitar al màxim els nostres marges d'actuació, per situar la nostra indústria en les millors condicions de competitivitat en el mercat i per evitar una Catalunya a dues velocitats. Una política industrial activa i coordinada —escollarem amb atenció la resposta de l'honorable senyor conseller d'Indústria i Energia, senyor Subirà—, voldríem que fóssim capaços de posar-nos d'acord, i això exigeix una correcció de moltes coses per part de vostè, senyor conseller, i acabar amb moltes mancances. El país ho necessita i els nostres ciutadans i ciutadanes ens ho reclamen.

Moltes gràcies, honorable president, senyores diputades i senyors diputats.

El Sr. PRESIDENT: Moltes gràcies, senyor Riera. Té la paraula l'honorable conseller, senyor Subirà.

El Sr. CONSELLER D'INDÚSTRIA I ENERGIA: Senyor president, senyor Riera... Senyor Riera, vostè ha fet una cosa molt hàbil, que ha consistit essencialment... Un incís, abans: vostè, senyor Riera, com tots els diputats d'aquesta cambra que ho desitgin, té la porta molt franca en el Departament d'Indústria i, per tant, vostè coneix a fons, molt a fons, l'estructura del Departament, els programes del Departament, fins i tot les formes d'actuació del Departament, però els programes els coneix molt bé, i vostè m'ha fet amb un cert to de filípica una descripció d'allò que el Departament fa. És a dir, vostè ha agafat els programes del Departament, ha agafat les actuacions del Departament i els ha presentat amb una estructura lleugerament diferent de la que jo vaig utilitzar ahir, però no massa —però no massa— i m'ha dit: «Facin això.» A més a més, naturalment, hi ha afegit una mica de sal i pebre, que, essencialment, ha consistit a fer-me unes determinades crítiques que intentaré contestar; a fer-me unes recomanacions de cooperació amb l'Administració central, que també m'hi referiré, i a fer-me també unes recomanacions olímpiques, essencialment. És a dir, m'ha explicat allò que el Departament fa, m'ha fet unes crítiques i m'ha fet unes recomanacions addicionals. He de reconèixer, de tota manera —això sí—, que vostè ha fet un esforç bo. Va escoltar molt atentament i profitosament la meua intervenció d'ahir pel que veig —la coneixia essencialment, perquè jo no vaig fer altra cosa

que explicar coses que vostè coneixia, que fem— i, a més a més, ho ha presentat bé, hàbilment i ben estructuradament.

A veure, comencem per allò que m'és més fàcil, que és la utilització de la molt positiva projecció que per a Catalunya, des del punt de vista industrial —des d'altres punts de vista també—, tenen els Jocs Olímpics. No només des del punt de vista d'imatge —que és molt positiva i que ho he pogut constatar en els meus darrers desplaçaments a l'exterior—, sinó també des d'altres aspectes molt importants, que aquest matí s'han esmentat per altres i que jo no m'hi he referit d'una manera molt explícita, però que ara no em sap cap greu fer-ho.

A Catalunya teníem unes mancances gravíssimes en telecomunicacions, gravíssimes. Hi havia zones del territori properes —i properes a Barcelona, és a dir...—, zones en les quals no es podia pensar a instal·lar —em sembla que aquest matí ho deia—, doncs, un magatzem sofisticat per proveir el mercat del sud d'Europa, doncs perquè no hi havia comunicacions telefòniques correctes. I és veritat que, degut als Jocs Olímpics, s'ha fet —Telefònica ha fet— un gran esforç de millora d'aquesta molt fonamental infraestructura, no només per al circuit telefònic, sinó també per al circuit de transmissió de dades, que per a algunes aplicacions és tan important o més que l'estrictament «veu». Cert; cert i notable, en el sentit de molt notat. Home, també jo podria posar-me en pla negatiu —que no ho faré— i dir que ja era hora, però no ho faré. És a dir, molt bé, gran esforç de Telefònica en el tema de la millora de les comunicacions. Queda per fer encara, eh?, però molt bé, un molt positiu esforç en la millora de les comunicacions a l'entorn de Barcelona.

Mirin, no fa pas gaire temps, un empresari català del ram dels subcontractistes de la indústria de l'automòbil, que opera en les comarques de Lleida, em deia: «Home, amb l'eix de Lleida hem millorat molt, però ens ha afegit una millora molt substancial la millora de les comunicacions en l'anell de Barcelona», perquè, efectivament, és clar, aquests productes han d'arribar a allò que se'n diu en anglès *just in time*, que vol dir que si ha d'arribar el camió a les onze, ha d'arribar a les onze. Bé, doncs, aquell camió arriba a les onze amb molta més facilitat ara que fa uns quants mesos; per tant, molt bé, aquesta millora d'infraestructures ocasionada pels Jocs Olímpics.

Ja he dit abans que la projecció exterior és enormement positiva, també, eh? I molt bé, també, en alguns altres aspectes: evidentment, el prestigi de les enginyeries catalanes ha pujat molts punts, amb projectes com, per exemple, la torre Foster o com el mateix pavelló Sant Jordi. Fins al punt que, no fa gaire temps, una... —fa molt poc temps—, una empresa japonesa, que està projectant una nova fàbrica a Catalunya, em va venir a visitar —com habitualment fan— per dir-m'ho, i vaig aprofitar per dir-li una cosa, perquè, a més a més, és veritat: en el passat —en el passat—, els japonesos tenien una certa tendència, que intentem reformar —ja li explicaré com; en aquest cas ho vaig fer i es va aconseguir—, de concertar l'enginyeria amb enginyeries japoneses, i jo els vaig dir, comentant..., em vaig fer venir bé la conversa, parlant de les instal·lacions olímpiques, i els vaig dir: «Miri, escolti, si el senyor Isozaki ha quedat molt satisfet, i ho ha manifestat en públic, de la capacitat de les enginyeries que operen aquí, home, facin-me un favor: contractin amb les enginyeries que operen aquí», i al cap d'un quant temps aquell bon home em va telefonar i em va dir: «Senyor conseller, miri, li dic que hem contractat l'enginyeria a una enginyeria catala-

na». Doncs molt bé. Naturalment, que aquestes coses són enormement positives, i perfecte, té raó vostè: era el punt més fàcil, hi estic d'acord.

Tomem a altres coses una mica més complicades. Ja veurà.

Cooperació amb l'Administració central, en programes concrets i específics? Senyor Riera: tota. Però només amb una excepció, que vostè me l'ha d'admetre: sense renunciar a competències. I ja li explicaré el que vull dir amb això.

Tenim una sèrie de contenciosos amb..., tenim diversos convenis firmats amb l'Administració central, però a partir d'un determinat moment, i després d'unes concretes sentències del Tribunal Constitucional —que no cal avorrir la cambra, però..., que vostè les coneix, també—, vam tenir de deixar de firmar els convenis, o bé posar-hi una clàusula al final, que era una mica absurda, i que jo comprenc que el Ministeri no volgués firmar amb aquella clàusula, que deia «salvant les competències, tal com es preveu en la Sentència tal del Tribunal Constitucional». Perquè una de dues: o es redacta tot tenint en compte això o bé és una «tonteria» posar-ho, no? I redactar-ho tot tenint en compte això, doncs, simplement, no es volia fer.

Però fixi's que hi ha una particularitat, en el funcionament, que em sembla que ho pot salvar, pot salvar les dues posicions —i això ha estat reiteradament dit al Ministeri—: nosaltres podem continuar funcionant lleialment dins de la norma que ha dictat el Ministeri per fer aquell tipus d'acció promocional —el cas del tèxtil que vostè esmentava— sense necessitat de firmar el conveni, perquè la nostra impugnació davant del Tribunal Constitucional d'aquella norma no la invalida, continua en vigor. I nosaltres estem disposats a continuar-la aplicant amb tota lleialtat, però el que no podem deixar de fer és defensar la nostra competència —o allò que nosaltres interpretem, no només a la llum de l'Estatut i de la Constitució, sinó també de les precedents sentències del Tribunal Constitucional en aquella línia. Per tant, aquesta és la nostra actitud, però no és una actitud, en absolut, obstructionista que es puguin dur a terme aquelles operacions, perquè Déu nos en guard que, per una discrepància en el tema de les competències, es pogués perjudicar les activitats industrials. I crec que és perfectament salvable, això. Però vostè ha d'admetre, com a diputat al Parlament de Catalunya, que no podem renunciar a competències sota la pressió, simplement, de dir: «Firmi el conveni perquè, si no, no arribaran els diners a les empreses»; això, no ho podem... Jo crec que no es pensa. I espero que s'actui en conseqüència.

De tota manera, deixi'm fer uns comentaris en relació tant amb aquest pla tèxtil com amb el Retex, perquè em sembla que val la pena fer-ho perquè tothom es situï, eh?

Comencem pel Retex, si vostè vol. Retex és un programa —que encara no s'ha posat en marxa, però que se n'ha parlat molt— de la Comunitat que, si es posa en funcionament tal com està previst, significarà per a Catalunya 200 milions..., 217 —per ser precisos— milions de pessetes l'any, durant cinc anys; que, fent una senzilla divisió, fent una senzilla divisió, senyores i senyors diputats, toca a 1.800 pessetes per treballador del tèxtil a Catalunya: 1.800 pessetes per treballador del tèxtil vol dir que a una empresa de 1.000 treballadors s'hi podria dedicar, de mitjana, 1.800.000 pessetes, i a una empresa de 500 treballadors s'hi podrien dedicar 500.000 pessetes. Ja sé que això no va així, ja ho sé, però acumulin-ho com vulguin: escolti, absolutament insuficient per fer qualsevol acció significativa.

Però, és clar, llavors ve..., no el Retex, llavors ve el Pla de competitivitat tèxtil, que és..., que ha sigut objecte, precisament, d'aquesta polèmica..., vaja, molt simple i molt —com diria un anglès— *as a matter of fact*, és a dir molt factual, que hem tingut vostè i jo. Escolti, el Pla del Ministeri significa alguns diners més: concretament —o jo m'he equivocat molt fent les divisions—, 4.000..., unes 4.400, 4.500 pessetes per treballador i any a Catalunya; és clar, és una mica més del doble que el Retex, però continua essent ínfim i continua essent clarament insuficient per fer qualsevol cosa seriosa.

Però, a més a més, deixi'm explicar-li una cosa, senyor Riera, i sense gens d'acritud: escolti, nosaltres, totes les ganes del món de cooperar, sap?, però l'Ordre corresponent als ajuts d'aquest any es va publicar el 29 de juliol i el termini de presentació de sol·licituds s'acabava el 31 d'agost. La veritat, nosaltres vam fer un enorme esforç de cooperació amb el Ministeri per tal de donar difusió a l'Ordre, però vostè ja m'explicarà quina mena d'interpretació té que una ajuda d'aquesta transcendència —almenys no per la quantitat, sinó pel sector a què va enfocat—, doncs, es publiqui el 29 de juliol i el termini de presentació de sol·licituds s'acabi el 31 d'agost. Per tant, escolti, cooperació, tota la que vulguin, però sobre unes bases, primera, que competencialment siguin correctes i, segona, que operativament també ho siguin.

Després vostè ha entrat en el tema..., és a dir, abans d'explicar-me la política del Departament, vostè, en el capítol de crítiques, ha fet crítiques en relació amb la CARIC. Jo crec que el tema de la CARIC ja l'hem debatut aquest matí; en tot cas, vostè hi era, escoltava, i, per tant, em sembla que ja no hi tinc d'afegir res més.

Ara bé, en relació amb l'Institut Català de Finances... Escolti, l'Institut Català de Finances, efectivament, tal com vostè diu, ha donat..., ha fet operacions de crèdit i aval per valor de 16.200 milions de pessetes. Dedicats a moltes coses diferents, a part de la indústria, eh? A la indústria, concretament, el 60%, és a dir uns 9.700 milions, i a empreses comercials, a hospitals, a SAL —a societats anònimes laborals—, a cooperatives, etcètera, tota la resta, eh? De manera que allò que vostè m'explicava, doncs, també forma part de les coses que es fan.

I quant al reequilibrament territorial, l'Institut Català de Finances ha donat al Berguedà, concretament, al voltant d'un 10% de les seves operacions, quan el Berguedà representa el 0,7% de la població a Catalunya. I això què vol dir? Això és una demostració clara i específica d'allò que jo ahir en deia la «discriminació positiva» a favor d'aquestes zones que han de ser reactivades. I el mateix li diria, d'una manera molt similar, al Ripollès. Hi ha hagut una part important de les actuacions de l'Institut, de suport al tèxtil, amb un percentatge que és lleugerament superior a la participació del tèxtil —no lleugerament: clarament superior—, a la participació del tèxtil en el producte interior industrial català. I després hi ha hagut una sèrie d'accions puntuals de reconversió, el cas més conegut de la qual és, com vostè sap, la Seda, que a més a més ha estat explicada pel dret i pel revés, i, a més a més —tal com he dit aquest..., ahir, i avui em sembla que al matí ho he repetit—, tenim en estudi algunes operacions —que, a títol d'exemple, he citat Taurus i Erkimia.

I, si em permet, no entraré en les altres acusacions que vostè ha fet respecte a l'Institut Català de Finances.

La Taula del Tèxtil. La Taula del Tèxtil va ser..., i continua essent, probablement —i si no s'ha reunit més, darrerament, és perquè..., els obstacles que van impedir que les seves recomanacions donessin els fruits que havien d'acabar donant, doncs, són ben coneguts de tothom, i no s'han modificat, substancialment—, però la Taula del Tèxtil va ser un instrument positiu. Crec que encara ho és, i, doncs, si s'ha de tornar a reunir més, es reunirà més, però recordin —recordin— que la Taula del Tèxtil es va encallar; és a dir, va anar progressant d'una manera eficaç, encara que lenta —i jo ja n'he parlat aquest matí, quan parlava amb el senyor Saura—, d'una manera lenta, però va anar progressant, a Catalunya, fins que va arribar un moment on, de comú acord, tots els asseguts al voltant de la taula del tèxtil vam decidir que allò s'havia de traslladar a Madrid, per la temàtica que es tocava i pels plantejaments que en aquells moments hi havia sobre la taula. I en el moment que vam decidir això es va acabar, al cap de poc, es va acabar la Taula del Tèxtil, a Madrid, per una inexistent voluntat de diàleg en determinats punts. I també comprenc les dificultats, és a dir que tampoc en faig, diguem-ne, un gran plet, però la història és aquesta, i tots els que hi van participar ho saben. Per tant, no faci vostè, senyor Riera, el joc de mans d'ara dir-me que què ha passat amb la Taula del Tèxtil quan tothom sap, exactament, què va passar amb la Taula del Tèxtil. (*Pausa. El conseller consulta els seus apunts.*)

Home, senyor Riera, no... Ja ho sé, que hi ha algunes grans empreses catalanes que han desaparegut —gràcies a Déu, en canvi, n'hi ha algunes altres grans empreses catalanes que han crescut i s'han projectat internacionalment—, però no em citi com un exemple d'empreses catalanes que han desaparegut la Maquinista. Escolti, la Maquinista era una espècie de cadàver ambulat que..., que..., bé, que simplement no tenia més remei que acabar com va acabar, i que, en tot cas, va ser un cas relativament bo, perquè va acabar amb una reinversió absolutament moderna, competitiva i nova que va absorbir pràcticament el 50% de la plantilla, d'una plantilla d'una empresa que —hi insisteixo— era un cadàver ambulat. Possiblement el que va passar va ser el millor de tot el que podia haver passat, perquè si no hagués sigut per la reinversió de Gec-Alsthom en aquest terreny, doncs, miri, simplement, allò no hauria aguantat gaire temps més. I l'INI estava absolutament decidit, i estava absolutament clar el que acabaria passant amb la Maquinista. Per tant, no m'ho tregui com a exemple.

I el tema de Tabacos de Filipinas, la veritat, potser valdria la pena que hi dedicuéssim un debat a part.

Bé, i llavors vostè em diu... (*remor de veus*) —home, de debò!—, «mèrits fase expansiva i fase recessiva»: «si vostè no es vol apuntar els problemes de la fase recessiva, tampoc s'apunti els mèrits de la fase expansiva». Substancialment, aquest és el tipus d'argument. Miri, si mai m'he apuntat substancialment els mèrits de la fase expansiva, doncs llavors carregui'm a mi substancialment els pecats de la fase recessiva. Però no ho recordo, ni penso que ho hagi fet. El que segurament alguna vegada hem dit és que les nostres actuacions sistemàtiques, i ordenades, i conduïdes per un fil conductor i per una línia d'actuació —que és al que em referiré ara—, poden haver tingut algun efecte positiu a la fase expansiva, i que poden tenir, també, algun efecte positiu a la fase recessiva. Però no m'apunto, ni molt menys, tots els «tantos» de la fase expansiva, perquè sóc molt cons-

cient... I recordo, ahir, la frase que deia en el discurs, deia: «La fase expansiva, degut a les polítiques aplicades pels privats, i també a les administracions públiques...»; és a dir que sóc perfectament conscient que el principal protagonista de l'activitat econòmica i de la competitivitat és l'empresa –i l'empresari, per tant. És a dir, m'estranya que mai m'hagi apuntat, en exclusiva, els «tantos» de la fase expansiva. I, naturalment, tampoc els de la recessiva.

I vostè, llavors, ha fet un reconeixement, i ha dit: «Penso, senyor conseller, que el Departament ha fet coses positives». I llavors és quan –i ara acabo– vostè ha entrat en el plantejament de la seva suposada alternativa, que, hi insisteixo, tal com deia en començar, no és tal alternativa; vostè fa un plantejament ordenat d'una manera diferent al que jo vaig fer, de les diferents coses que el Departament fa. I vostè ens diu: «Què volem aconseguir?». Diu: «Competitivitat, equilibri territorial i acció correcta sobre el medi ambient» –és a dir, que la indústria no tingui una acció incorrecta sobre el medi ambient. Bé, escolti, aquests tres elements, aquests tres factors, formen part important de la darrera part del meu discurs d'ahir, quan precisament parlava de les accions del Departament. (*El Sr. Manuel Nadal adreça uns mots al conseller.*) Diu... No, no. No, no i, a més a més, nosaltres, senyor Riera i senyor Nadal, no tenim especial tendència que els plans que guien la nostra actuació de forma sistemàtica siguin formulats en forma de pla i publicats, perquè, bé, ens sembla que és més important fer les coses que no pas fer plans.

De tota manera, reconec una cosa, senyor Riera, reconec una cosa: fer plans, fer plans, escriure els plans, en alguns aspectes té elements positius, té elements positius, també en té de negatius, però també en té de positius.

Llavors, vostè ens diu, ens diu: cal, cal promoure la competitivitat, cal promoure l'equilibri del territori i cal promoure que la indústria no sigui adversa al medi ambient. Llavors, ens diu en quins àmbits s'ha d'actuar, i quan ens diu en quins àmbits s'ha d'actuar, pràcticament, senyor Riera, vostè reproduïx els diferents elements que aquests sí que explícitament els hem adscrit i formen part d'una política d'actuació també, que són aquells quaderns de competitivitat i ens diu, xarxa de comunicacions, infraestructura de serveis, formació i llavors ens fa una llista, a continuació, de coses que –a les quals em vaig referir explícitament ahir, explicant-ho com ho fèiem, amb quines quantitats de diners, de quina manera– que era el foment de la qualitat, del disseny, de l'estalvi energètic, del comerç exterior.

Bé, i així, vostè va continuant i llavors ens diu que sí, que efectivament en aquesta acció del Govern que incideix sobre la indústria, a través de l'àmbit que crea, perquè es desenvolupi la competitivitat de les empreses, hi ha altres departaments que hi incideixen i, efectivament, vostè ens cita Indústria i Energia, naturalment, Política Territorial i Obres Públiques, Medi Ambient, Treball i Comerç i Turisme. Escolti, treballem absolutament coordinadament aquests departaments amb Indústria.

Aquest matí, aquest matí, senyor Riera, quan parlàvem de terrenys industrials, en la meua rèplica m'he deixat d'explicar, m'he deixat d'explicar la forma com s'ha coordinat l'actuació del Departament d'Indústria amb l'actuació del Departament de Política Territorial en el tema dels polígons industrials. Miri, de la següent manera, tan senzilla com aquesta: que no crea estructures innecessàries. Simplement, en l'òrgan de govern de l'Ins-

titut Català del Sòl, és membre d'aquest òrgan de govern el director general d'Indústria. I en el principal usuari i promotor, de cara als industrials d'aquests polígons industrials que és el Cidem, com a membre tenim el director general de l'Institut Català del Sòl. I amb aquesta representació creuada li asseguro que existeix, doncs, pràcticament, des dels primers mesos del 90, s'ha produït una coordinació de la qual jo em sento absolutament, positivament, satisfet. I molt bé, és clar, coordinació d'aquests departaments, naturalment.

La creació de l'Institut Català de Promoció Industrial col·lapsa en un sol organisme el Cidem, el Laboratori General i l'Idiada, senyor Riera. No ho penso fer per una raó molt senzilla, perquè són organismes, especialment el primer en relació amb els dos segons, que tenen mentalitats, necessàriament, molt diferents. El primer és un organisme de promoció de les inversions, d'acompanyament dels inversors i de solució de problemes dels inversors i, en canvi, els altres dos són organismes de certificació, assaig i prova, que han de tenir una mentalitat molt diferent, una mentalitat segurament «menys comercial» –entre cometes, amb totes les matisacions que aquests termes tenen– i, en canvi, han de tenir una mentalitat molt més de rigor, similar a la que ha de tenir un acadèmic. És a dir, deixi'm posar un exemple, si el Laboratori General d'Assaigs ha d'emetre un certificat o ha de fer una homologació i no ha de desprestigiar-se, això ho ha de fer amb un enorme rigor científic i tècnic i, de vegades, l'emoció de la venda pot perjudicar això. Com que tinc el convenciment que el Laboratori està funcionant en aquest sentit molt bé, i també l'Idiada, em semblaria molt contraproductiu o perillós fer una fusió amb el Cidem perquè té necessàriament, ha de tenir, convé que tingui una altra mentalitat bastant més comercial. Només això, i suposo que vostè m'admetrà que aquests elements que li he dit són, almenys, de consideració.

Respecte a les institucions mixtes, que vostè em posa com a exemple les que practica –diu– la Generalitat Valenciana, li haig de dir que nosaltres en tenim una de la qual estem, realment, molt satisfets, i que funciona molt bé, que és un consorci, que és el Copca. El Copca és un consorci –jo m'he dedicat a explicar durant aquest debat les actuacions del Copca, em sembla que han quedat clares, però des del punt de vista organitzatiu no havia tingut ocasió de comentar-ho, i em sembla que val la pena. El Copca és un consorci entre l'Administració, les cambres de comerç –totes les cambres de comerç de Catalunya– i les institucions, associacions de diversa naturalesa que hi ha en l'economia catalana mentrestant tinguin com a objectiu una forma o una altra de promoció del comerç exterior, i són tota una pila, tot un llistat important i molt impressionant d'institucions. Aquestes institucions formen part dels consells generals, i una part, una representació d'elles –elegida per elles mateixes–, forma part del comitè executiu del Copca. Totes, no unes quantes, el cent per cent de les actuacions del Copca són debatudes i decidides per aquest comitè executiu; per tant, té una actuació. En aquest sentit, absolutament transparent de cara al món d'usuaris als quals es dirigeix. I per altra banda, té una altra virtut, aquesta composició del Consorci de Promoció Comercial de Catalunya, que és que la difusió, la difusió dels seus programes, que d'altra manera seria difícil perquè vostè s'imagina que haguéssim de fer un anunci dient: «Escolti, programes del Copca». La difusió es fa directament a través d'aquests ele-

ments intermedis de l'estructura industrial i comercial de Catalunya. És a dir, si jo no em puc refiar de les cambres de comerç, si no em puc refiar de les cambres de comerç de Manresa per difondre les activitats del Copca en el Bages i en la seva zona d'influència, de qui m'haig de fiar?

Per tant, hi insisteixo, aquesta pràctica d'institucions mixtes nosaltres la vam començar abans i en aquest cas concret ens ha donat resultat. Jo li diria que no estem pas tancats a estudiar-ne d'altres, però en principi, de moment, no en tenim cap de prevista. De tota manera, hi insisteixo, l'experiència és positiva.

Bé, i així podríem anar desgranant coses, però jo m'allargaria molt, senyor Riera, ja ho vaig fer ahir i els demano disculpes per això, però em sembla que els trets essencials els hi he dit. Vostè ens ha... —per mi no és pejoratiu això que diré, eh? Vostè ens ha repetit allò que el departament fa —escolti si ho considereu pejoratiu o negatiu, no ho faria, faria una altra cosa—, ens ha repetit allò que el departament fa organitzant-ho formalment en la presentació de vegades diferent i de vegades igual, i demanant que això ho posem en un pla general.

Jo no en sóc especialment addicte, però si això es pogués concretar, potser, no amb un pla tan genèric com vostè diu, però amb una cosa més específica, si vostè em digués: seria convenient que els elements de promoció de la competitivitat els formuléssim conjuntament. Miri potser sí. Jo estic convençut que no en sortirà cap de nou, pensi de debò que ens ho hem estudiat i treballat molt a fons i fa, en algun d'aquests programes, temps que hi treballem, que és, a més a més, quan els programes donen resultat.

Miri, ara, em sap greu, no vull... No ho dic amb to de crítica, però un dels defectes de l'actuació d'alguns organismes dependents del Ministeri d'Indústria i Comerç, per exemple, l'Icex és una certa velleïtat... no trobo la paraula exacta, un cert excés d'imaginació que els fa modificar any per any, any darre- ra any, els programes i les línies d'actuació i, això desorienta l'empresariat, desorienta l'usuari d'aquells programes, alguns útils, però fins i tot aquests de vegades es canvien i diu per què l'han canviat, doncs, mira, doncs perquè hi ha hagut un cert espasme de canviar. Penseu que és important que tots siguem conscients que programes d'aquest tipus, actuacions com les que hem descrit —vostè i jo—, que són actuacions d'una certa estructura de base i que, per tant, tenen efectes a mitjà termini, com a mínim, es mantinguin en línies constants durant un cert nombre d'anys; d'aquests en tenim uns quants... No vull repetir-ho, però abans algú ha esmentat el tema d'estalvi energètic, s'ha conduït molt bé amb constància i en una mateixa direcció durant molts anys i llavors donen molt bon resultat.

Bé, doncs, que algunes d'aquestes coses les poguéssim formular, les que incideixen més directament sobre la competitivitat en un pla conjunt de competitivitat, potser seria positiu. Ara —ja li ho dic per endavant—, aquest pla global, que de fet seria la substitució de la responsabilitat del Departament d'Indústria per un pla global, la substitució de les responsabilitats de política territorial i obres públiques amb el qual ens coordinem perfectament bé, per a un pla global, etcètera, etcètera, etcètera, no em sembla adequat.

Moltes gràcies, senyor president; moltes gràcies, senyores i senyors diputats.

El Sr. PRESIDENT: Moltes gràcies, senyor conseller. El senyor Santiago Riera pot fer la rèplica. *(Pausa.)*

El Sr. RIERA I OLIVÉ: Molt honorable president. Bé, senyor conseller, bé, vostè diu una sèrie de coses el departament ja les fa. Bé, jo li he precisat moltes coses que veurem, doncs, si vostès estan disposats a fer-les; concretes, que n'hi he proposades bastants. De tota manera, abans, voldria contestar o contradir-lo en alguns aspectes que vostè ha dit; en altres hi estic d'acord, nosaltres estem d'acord amb el que han representat per al prestigi de les nostres enginyeries i empreses industrials els Jocs Olímpics, si s'aprofita, hi estem d'acord. Per tant, bé no hi ha res a dir aquí, però podem discutir-ho, vostè i jo, si en això ens posem d'acord, oi? Almenys aquest aspecte —estic un mica afònic.

En canvi, vostè, pel que fa al tema del tèxtil. Miri, aquí sí que no, no comparteixo, en absolut, senyor conseller, que... vostè passa per aquest tema, jo diria que passa vostè olímpicament del tema aquest del tèxtil, eh? Perquè vostè sap que el Parlament va instar-lo, en fi, a constituir una mesa del tèxtil català. No és cert, no és cert que aquesta mesa del tèxtil hagués resolt congelar-se perquè hi havia uns aspectes que s'havien de negociar amb el Govern central, uns aspectes de Seguretat Social... Vostè ho sap millor que jo tot allò a què feia referència, el que en deia indústria de temporada, per intentar arreglar les coses quan no hi hagués un moment, doncs, de baixada, en fi, de comandes, veure com això ho resolíem, aquest procés de temps. No és cert això, a més, la mesa del tèxtil va continuar i continuava perquè hi havia tot un ventall d'aspectes que va encarregar el Parlament d'estudiar, que era tot el que podíem fer des del Departament d'Indústria i altres departaments, per tal de millorar en el que poguéssim la situació del tèxtil a Catalunya.

I vostè en aquest tema els passa per alt i diu: no, no, és que es va acabar aquí; vam quedar d'anar a Madrid i llavors ja, en fi, ja vam quedar s'ha acabat. No, no, això no, perquè vostè sap que això no és cert i que, per tant, doncs, no, no té acusament de recepció això. És a dir, hi ha una sèrie de mesures concretes, que es podien fer i s'haurien de fer, que li van vostè posar a la taula diverses parts d'aquesta Taula —empresarial i també sindical— que vostès no hi van voler entrar ni van voler aprofundir, vostès van congelar aquella mesa.

I, senyor conseller, que el Govern central, que el Ministeri d'Indústria elabori un pla de competitivitat del sector tèxtil, entre les normes del qual posa que «les comunitats autònomes podran signar convenis per aplicar a la seva comunitat aquells plans», que vostè no tingui l'agilitat de tenir previst un pla complementari per a Catalunya, que pogués aplicar ja per a aquest any 92, que són 1.500 milions de pessetes que es poden aplicar en aquest 92 per facilitar als empresaris catalans, a les petites empreses gaudir d'aquestes quanties... Vostè, això, em ve a dir que en quatre anys de mesa del tèxtil que no hagi estat capaç la Conselleria de preparar aquest Pla i en el període de temps curt que vostè diu, que és veritat, de finals de juliol a finals d'agost, poder presentar de dir: «Escolti'm, aquí tenim aquest Pla, per tal que el 30 d'agost no es tanquin aquestes mesures sinó que nosaltres, des de Catalunya, puguem mantenir obert aquest període fins tot l'any 92.» Això vostè ho podia fer i haguera facilitat una de les crítiques dels empresaris que era aquest període, que és veritat, que es va dir vostès poden demanar ajuts fins al 30 d'agost, l'hauria pogut obrir vostè mitjançant un conveni, i hauria pogut facilitar que les empreses de Catalunya haguessin pogut acollir-se en aquest fons de diners

que el Ministeri per a l'any 92 1.500 milions havia, ja, lliurat, perquè vostè sap que aquest Pla de competitivitat són bastants més diners: en total són 16.700 milions de l'any 92 al 96; però 1.500 per a l'any 92, que Déu n'hi doret, si haguessin sigut capços des de la Conselleria de portar a la Taula aquest Pla, i és imperdonable —ja em perdonarà, senyor conseller, amb tota cordialitat— que després de quatre anys, pràcticament, de la mesa del tèxtil no fossin suficientment més àgils com per poder ja l'endemà aportar aquest Pla des de Catalunya i dir: «Escolti'm, aquí hi ha aquestes mesures, aquí hi ha aquestes propostes, fem un conveni per tal de poder obrir aquest termini.» I vostè..., això no s'ha fet. No s'ha fet i és lamentable. Per tant, no estic d'acord amb la manera que vostè, olímpicament, ja deixava de banda tot el tema del tèxtil, perquè no és cert i aquí hem tingut una greu mancança, que haurem de corregir i que hem de corregir. Per tant, aquest aspecte...

Amb tot el que deia de l'Institut Català de Finances, també permeti'm corregir-lo, senyor conseller, amb tota cordialitat, però, bé, no és cert que en el reequilibri territorial hagin vostès esmerçat —diu— un 10% dels recursos al Berguedà. Escolti'm, no és cert, no és veritat. I vostè m'ha dit que no deia mentides; perquè això era igual anar al purgatori, no? Per tant, una mentida, set anys de purgatori, segons ha dit vostè. Si anem sumant, veurà els que li toquen avui, aquesta tarda, eh? (*Rialles.*) Purgatori no vol dir l'infern, eh?

Però, en qualsevol cas, miri, el Berguedà ha tingut des del 86 al 92, crec, préstecs: 35 milions, que és un 0,2% d'aquest període; 35, i tinc aquí la llista clavada, si és que els papers que em donen de l'Institut no m'enganyen, i 410 milions de pessetes en avals, 2,8%; ben poca cosa, ben poca cosa. I si fem referència, per exemple, a l'Institut Català de Finances als préstecs o avals que s'han donat després de l'ordre del 7 de març del 91, que vostès van fer, que deia «incentius de reequilibri territorial», i van posar vostès un llistat de comarques de Catalunya, que n'hi havia força... (*Remor de veus.*) Quantes? Dinou; no les he comptades, però ja deu ser això, ja. Dinou comarques; doncs, bé, anem a pams. Entre el 91 i el juny del 92 —les dades que jo tinc de l'Institut Català de Finances—, entre totes aquestes dinou comarques s'han facilitat 224 milions en avals, un 2,5%, i 475 milions en préstecs, un 5,7; en totes aquestes dinou! Per tant, tampoc, senyor conseller, jo no hi veig cap esforç real de reequilibri territorial. Hi veig —això sí—, doncs, bé, doncs, miri, alguna acció puntual, però no hi veig un esforç seriós com els que penso que es requereixen en aquests moments per tot el que he dit.

Pel que fa a empreses catalanes que diu vostè, bé, el que m'ha dit de la Maquinista, molt bé; podria contradir algunes coses que ha dit, però en qualsevol cas la realitat és la que he marcat jo, i que no és bona per al país, no és bona; la dependència excessiva que estem arribant a assolir no és bona. Que va bé que vinguin? Fantàstic!, però hem de complementar això fent un esforç molt important de les institucions catalanes i l'hem d'oferir a través de les administracions públiques, que es vagin creant també empreses grans catalanes que no es puguin deixar en aquesta situació d'una certa debilitat en un moment donat, que aquestes empreses, pel que sigui, decidissin que la seva estratègia transnacional, doncs, algunes actuacions que es poguessin realment deixar —vaja— amb moltes dificultats. Vostè ho va dir ahir. Va dir: «Aquestes indústries tenen moltíssima petita

indústria» —depèn— «al redós d'aquest sector.» No. És clar, hem de fer un esforç.

Bé, els pecats i els mèrits de la fase recessiva i expansiva. Miri, què vol que li digui. Però vostè, de les paraules que diu quan surt a la tribuna, ve a dir: «Escolti, aquí tot això ho faig bé. El que passa és que hi ha uns aspectes de la política econòmica monetària i de la política fiscal, doncs, que són els que tenen la culpa que això vagi malament.» Vostè, en síntesi, a la gent que l'escolta els ve a dir això, vostè. Ve a dir: «Escolti, jo tot ho faig bé. El que passa...» I això no és veritat. Perquè hi ha uns marges d'actuació que, segurament, ben aplicats, pararien moltíssimes de les circumstàncies que avui concorren a Catalunya i que s'expressen amb una situació crítica de sectors concrets de la nostra indústria. Vostè té molt a fer aquí i tampoc ho ha fet. Per tant, això diem-ho així, eh?

Pel que fa al tema del sòl industrial, que vostè ha comentat, bé, jo no vull tampoc entrar-hi en profunditat, però és clar, és molt clar que la política de sòl industrial és una política dispersa, que no té cap tipus de planificació, que està en uns preus de sòl industrial abusius dintre del que necessitarien molts d'aquests àmbits concrets per poder-se desenvolupar industrialment. Vostè a vegades ha criticat i ha dit que altres països donen sòl industrial gratuït. Bé, és que l'Institut Català del Sòl posa uns preus, salvant alguna excepció molt estranya, senyor conseller, que són pràcticament per sobre del preu més alt del mercat. I, per tant, vostè sap que una política de sòl industrial a un preu de cost és una mesura per poder realment afavorir la creació de polígons industrials allà on facin falta.

Un altre aspecte que m'ha dit vostè: que no està d'acord amb la integració d'aquests instituts amb un únic Institut Català de Promoció Industrial. A mi em sembla que això no és bo, que vostè digui que no hi està d'acord. Penso que hi guanyariem amb racionalitat administrativa, amb eficiència de recursos públics i aquesta unificació no vol dir que la direcció de cada un dels organismes aquests hagi de ser única, sinó que ha de ser coordinada per aquest Institut, que ha de donar un cos homogeni, hi ha d'haver un cos col·lectiu de política amb totes aquestes eines de suport a la indústria, de què ens hem dotat i que —aquest matí s'ha comentat— en moltes d'aquestes entitats hi ha realment mancança de gestió molt important, que caldria corregir.

Bé, en tota la qüestió del Copca, bé, nosaltres en aquest sentit, com a símbol de situació mixta, té les seves pegues —no vull entrar-hi ara—, però en qualsevol cas pensem —no vull pas entrar-hi— que fa coses també importants, però n'hi podria dir moltes altres i estic d'acord que vostè em digui que no està tan cat a altres tipus d'actuacions d'aquesta naturalesa, que esperem que realitzin.

Fora d'això, vostè insisteix que el que jo he proposat, doncs, és el que vostè diu. Molt bé, doncs, en aquest cas jo prepararé unes mocions, lògicament, que aniran en la línia de tot això que li he proposat: el tema d'una direcció general per a la petita i mitjana empresa; el tema d'uns plans especials per a les comarques, el Berguedà, Ripollès i altres que tenen una greu situació de crisi econòmica; l'actuació en formació professional; el tema de l'ajut substancial, també d'una forma molt concreta, a la petita empresa i, en concret, la familiar; el tema de l'ajut a la petita empresa per tal de pal·liar l'impost de successions en els casos aquests que li he dit, que depengués d'aquesta aplicació

la viabilitat futura d'aquesta empresa, el tancament, en definitiva. Li he proposat alguna altra qüestió en temes dels expedients d'ocupació, que seria una manera de començar a caminar, de crear un clima diferent, que el debat sobre la flexibilitat el portéssim dins d'altres paràmetres, que pogués civilitzar aquesta discussió, no des d'un punt de vista estrictament thacherià, que jo vaig intuir —que a la millor, no— que vostè podia deixar entendre.

Per tant, són moltes mesures que jo concretaré, que precisaré i que esperaré, lògicament, que tinguin el suport de tota la cambra i, en concret, el de vostè.

Moltes gràcies, senyor president.

El Sr. PRESIDENT: Moltes gràcies, senyor Riera. L'honorable conseller té la paraula per contestar la rèplica.

El Sr. CONSELLER D'INDÚSTRIA I ENERGIA: Senyor Riera, sí, perdoni, de fet vostè havia fet..., una de les propostes concretes que feia era la creació d'una direcció general de la petita i mitjana empresa. Però, és clar, és que jo ja havia explicat en una intervenció anterior —i m'ha passat per alt, la veritat— que és tot el Departament el que està abocat, precisament, a la petita i mitjana empresa. Pensi que és el Departament d'Indústria de la Generalitat de Catalunya i a Catalunya el 99,8% és petita i mitjana empresa. Per tant, tot el Departament, substancialment, es dedica a programes que el seu efecte i els seus principals usuaris són petites i mitjanes empreses. I em sembla que he posat algun exemple i tot aquest matí dient... Pensi, per exemple, que el Copca..., o el Laboratori d'Assaigs mateix!, escolti, una gran empresa multinacional pot tenir normalment, i té, els equips necessaris per fer els calibratges i per fer operacions d'aquesta naturalesa, o una gran empresa multinacional química, de química fina.

Miri, concretament, una de les grans empreses multinacionals de química fina té una planta pilot, una planta pilot que dona servei a tot el grup, situada a New Jersey, i que precisament la vaig visitar aprofitant una de les meves estades als Estats Units, per veure com, dins d'un gran grup, estava organitzada una planta pilot. És clar, la planta pilot de química fina està dissenyada per a empreses mitjanes i petites, que són les de química fina que tenim al nostre país. El Laboratori General d'Assaigs i Investigacions està dissenyat per a les empreses petites i mitjanes, de menys de cinc-cents treballadors, que és la definició, que són les que tenim al nostre país, i les actuacions del Copca estan dissenyades per a aquestes empreses. Per tant, tot el Departament s'hi dedica. Es podria crear una direcció general de petita i mitjana empresa i suprimir tot el Departament d'Indústria. Seria una altra alternativa. (*Remor de veus.*)

Ja he begut oli, perquè això ha excitat la imaginació del senyor Saura i del senyor Ribó.

Senyor Riera, vostè em diu: firmar un conveni... Vostè em torna a insistir en el tema del conveni aquest del tèxtil. Miri —i vostè em diu una cosa que, de fet, no m'agafa malament—, em diu: vostè hauria de ser suficientment àgil per, del 29 de juliol al 31 d'agost, firmar un conveni complementari en un tema que té conflictes competencials seriosos; que jo no he volgut dramatitzar, però que hi són —i vostè ho sap perfectament. «Firmar un conveni àgilment.» Miri, no em distingeixo per això, físicament, i suposo..., una vegada el senyor Ribó fa uns quants anys em va dir, quan feia de portaveu, em va dir: «Home, tu ets com una divisió Panzer», o sigui que no és precisament...

Ara, li he de dir una cosa: nosaltres hem estat treballant —no és, precisament, la meva especialitat firmar convenis des del 29 de juliol al 31 d'agost, li ho asseguro. Però em sembla que també és bastant inconvenient, és bastant poc considerat, no només per a l'Administració, que això seria relativament poc important, sinó per a la indústria mateix, plantejar una cosa d'aquesta naturalesa des del 29 de juliol al 31 d'agost. I, si no, que ho diguin les organitzacions empresarials del tèxtil; pregunti'ls vostè què opinen d'aquest període. Nosaltres hem preparat un pla d'actuació complementari perquè com vostè es pot imaginar amb les 1.800 pessetes per treballador de Retex i les 4.500 del Pla del Ministeri realment és poc; hem preparat un pla complementari que serveixi per a complementar aquests plans, tant el Retex com l'altre. Aquest document està en aquests moments a consulta a les agrupacions tèxtils i els el vam donar, exactament, a començaments de setembre, que és quan ells estaven localitzables. Estem esperant la seva resposta i nosaltres, aquest Pla, el tirarem endavant; esperem que ho farem en cooperació amb el Ministeri, perquè de debò —hi insisteixo— no cal tenir resolts el conflicte competencial plantejat davant del Tribunal per treballar; no cal. I nosaltres no ho exigim; simplement no volem incórrer en la responsabilitat de renunciar molt clarament, ens sembla, a unes competències que tenim i a una reclamació que ens veiem obligats a fer. Bé, jo tinc l'esperança que això es resolgui positivament.

Senyor Riera, és veritat, és important que hi hagi més i més empreses catalanes de prou dimensió per tenir actuacions internacionals positives —abans hem parlat d'un cas i vostè l'ha admès—; ara, no a base de maquinistes, eh? No a base de maquinistes; és a dir, que això queda clar; ni de Seda, senyor diputat. Jo no vaig dir ahir, jo no vaig dir ahir que tot ho faig bé —ara en parlarem, d'això.

Sòl industrial. Miri, el sòl industrial ahir vaig parlar —no els tornaré a repetir les dades— de l'oferta, de l'esforç de creació de sòl industrial que s'ha fet. En aquests moments el problema que té l'Incasol és l'estoc de sòl industrial sense vendre. És a dir, que no és un..., no ens trobem amb escassetat de sòl industrial, no és aquest el coll d'ampolla que frena de vegades les inversions —i alguns alcaldes aquí presents ho saben, això, perfectament—, ni tampoc és el preu; el preu és estrictament el cost —estrictament el cost.

Bé, i ara parlem de si es fa tot bé o no. És a dir, jo ahir no vaig dir... Aquell esquema que vostè ha plantejat simple no és veritat; jo no vaig dir: «les coses que nosaltres fem, les fem bé totes i les coses que queden per fer són les que són responsabilitat d'un altre»; no ho vaig dir, això. Jo vaig dir: «En l'esquema competencial actual, les actuacions que pot fer el Govern de la Generalitat són actuacions no conjunturals». Són actuacions que tenen influència a mitjà i llarg termini i tenen a veure amb les infraestructures, amb les infraestructures genèriques; amb les infraestructures tècniques de suport a la indústria; amb la promoció —que és una tasca de convenciment i, per tant, llarga—, la promoció de conceptes de qualitat, de conceptes de disseny; que tenen a veure amb el foment de la penetració cap als mercats exteriors de les empreses catalanes, que no és una cosa que es fa amb quatre dies, però que s'ha de fer tossudament; que tenen a veure amb la disminució de costos d'alguns factors importants i que cauen dins el nostre àmbit de competències, com és la promoció de l'estalvi i l'eficiència energètica, etcètera.

I aquestes coses, que no pretenc, senyor diputat, fer-les bé totes, vostè en alguns moments del seu discurs sembla que vulgui implicar que les fem totes malament; després, de tant en tant, amb la lleialtat que el caracteritza a vostè, també reconeix que fem alguna cosa bé. Bé, doncs, jo també reconec que no ho fem tot bé.

Molt bé. Però les accions que nosaltres podem fer, les que fem i que conduïm a través d'un fil conductor ben estructurat i ben pensat són d'aquesta naturalesa. Jo el que vaig dir ahir és que en les circumstàncies actuals les accions que a curt termini podrien tenir un influx positiu sobre la situació industrial i sobre la moral dels empresaris —que és un factor important, també—, aquestes sí que cauen dins l'àmbit de les polítiques monetàries fiscals —no les laborals, que no són de curt termini; aquesta s'hauria d'estudiar amb més calma, perquè no sóc, en aquest sentit, thatcherià, en el sentit de barroer—, però les accions de caire monetari i fiscal, aquestes sí que es poden prendre, que tenen efectes sobre la conjuntura i que aquests efectes podrien ser positius.

Vaig fer aquesta distinció, no dels bons i els dolents, d'aquells que fan i aquells que no fan, sinó d'aquelles accions que tenen efectes a mitjà i llarg i aquelles accions que actuen sobre la conjuntura, i vaig situar-la cada una en l'àmbit de competències que li pertoca, i això amb tota naturalitat i sense cap actitud belligerant.

Bé, aquesta és la nostra posició, em sembla que l'hem exposat amb prou claredat, vostè i jo, i, per tant, no tinc res més a afegir.

Moltes gràcies, senyor president.

El Sr. PRESIDENT: Moltes gràcies, senyor conseller. Té cinc minuts, senyor Riera.

El Sr. RIERA I OLIVÉ: Bé, entre la manca d'imaginació que diu el conseller que diu que té, que no en té tanta com altres, i l'excés d'imaginació, hi ha un camí entremig, que és potser el centrat, el que passa és que jo a vostè li noto avui una certa actitud de rutina, que, està bé, anar dient: «anem fent això», però realment no li veig impuls de Govern per dir: bé, és que hi ha uns problemes, i que s'han de resoldre, i que tenim uns marges de competències, tots, tots menys política fiscal i monetària —i vostè ho ha dit—, però la resta, la resta, senyor conseller, tenim totes.

Miri, jo tinc altres coses apuntades, però acabaré simplement amb un exemple d'aquests que vostè explica tant, n'explica moltíssims, fins i tot tinc ganes d'explicar-ne un de personal, perquè il·lustra una miqueta el que es pot fer i el que s'hauria i no s'ha fet. Miri, jo sóc d'un petit poble, sóc fill d'un poble que es diu Sentmenat i veí de Sabadell —em vaig casar a Sabadell. A Sentmenat, aquest poble, hi havia una fàbrica, l'única fàbrica pràcticament que hi havia, que era tèxtil, i a la fàbrica hi va treballar el meu avi, hi va treballar la meva àvia, la meva mare —teixidora— i jo hi vaig treballar catorze anys. Aquesta fàbrica, que és una fàbrica tèxtil, lògicament, quan tingués problemes seria un problema per al poble. Per què? Perquè era monocultiu. Quan va arribar el primer govern socialista municipal, el primer que es va posar a fer és una zona industrial, una zona industrial, per a què?, perquè era conscient que un poble no pot viure amb un monocultiu, perquè si passa alguna cosa en aquella empresa en depèn la vida d'aquell poble. Bé, van començar els passos, van començar les tramitacions, es va poder fer aque-

lla zona industrial, la Generalitat, ni l'Incasol, no hi va haver manera que posés cap mena d'ajut ni cap mena de possibilitat, fins i tot el Grup de Convergència i Unió va estar, d'entrada, reaci perquè afectava interessos agrícoles, lògicament; malgrat això es va haver de fer, l'alcalde que teníem fins i tot va tenir agressions físiques per haver portat endavant una zona industrial —va sortir als diaris—; llavors, aquells mateixos pagesos, entre els quals no hi havia el meu pare, perquè jo ho veia, era més avall i no li tocava, en aquest cas, li tocava, en tot cas, més endavant, si és necessari, però molts van ser entabanats, senyor conseller, entabanats, i ara, lògicament, han vist que el futur del poble anava per allà.

Doncs, aquesta petita zona industrial que es va fer ha permès que quan hi ha hagut el problema, que ha vingut i aquella fàbrica que vostè... —i no diré el nom— ja no existeix, ja ha parat, doncs, a aquell poble no ha passat res; vint, trenta, quaranta persones, però que s'han pogut anar col·locant realment a les empreses que elles havien anat organitzant, de petita dimensió, de tot tipus de dimensió.

I això s'ha hagut de fer solitàriament des d'un ajuntament. Imagini's vostè, amb l'eina que té vostè a les mans, amb la Generalitat, tot el Consell Executiu, si haguessin programat, planificat, ordenat una mica el país; si haguessin previst els nostres punts febles de l'estructura industrial segurament, senyor conseller, el tema d'Erkímia seria un altre, el tema de Burés seria un altre i moltes altres coses que estan passant serien moltes d'altres.

Per tant, segueixo insistint-hi, he fet unes propostes, les redactarem, les portarem a consideració de la cambra i tant de bo que sigui veritat..., que diu que entre vostès i nosaltres hi ha algun aspecte que sembla que podem dir el mateix, jo desitjaria que ho diguéssim, perquè penso que l'interès general del país aniria per aquí.

Moltes gràcies.

El Sr. PRESIDENT: Moltes gràcies, senyor Riera.

Correspon ara al Grup Parlamentari de Convergència i Unió. Té la paraula el diputat senyor Pere Esteve.

El Sr. ESTEVE I ABAD: Molt honorable president, senyores i senyors diputats, bé, a part que també estic constipat —com altres—, expresso, com sembla que és tradicional, perquè la intervenció del diputat del Grup majoritari és l'última, la satisfacció per la celebració d'aquest debat, la seva oportunitat i el seu contingut. Jo també ho faig, també expresso aquesta satisfacció.

I vull dir que existint, com és natural, una gran coincidència entre la posició del Grup i les posicions del Govern, no entraré en cap mena de descripció detallada, però sí em permetran que d'una manera, que miraré que sigui breu, faci alguns comentaris de tipus general, de manera que pugui destacar i emfasitzar alguns aspectes-marc que concretament seran tres: la iniciativa empresarial, la internacionalització i alguns comentaris sobre la competitivitat.

La creació de riquesa està vinculada a la iniciativa empresarial. Catalunya és un país industrial, perquè hi ha hagut una important vocació expressada a través de molts industrials i empresaris i és evident que la gent, tant treballadors com empresaris, són la nostra millor força, i en aquest moment, jo diria que, especificant, els empresaris són un element decisiu per superar les dificultats de les quals hem estat parlant avui. Avui el

manteniment d'un alt nivell d'indústria autòctona serà possible en base a una vocació empresarial que sigui capaç de superar dificultats, adaptar-se a les noves condicions del mercat i de l'evolució tecnològica.

Però dic això —i ho he recordat aquest matí, he recordat jo aquest matí— perquè escoltant el diputat senyor Piella, aquí present, per ràdio, ha dit referint-se a la manifestació del passat divendres al Ripollès, ha dit..., diu: «És que la política que s'ha de portar a terme és que hem d'agafar els treballadors que treballen als sectors decadents i els hem de posar als sectors en progrés.» Bé, escolti'm, evident, suposo que tots hi estem d'acord. Però, és clar, qui ho fa això? Això només es pot produir si hi ha uns senyors determinats, que es diuen empresaris, que tenen una idea, a partir d'aquesta idea veuen expectatives de benefici, de creació de riquesa i creuen que és possible assumir un determinat risc empresarial. Si això es produeix, aleshores aquesta recol·locació es produirà; naturalment, sobretot, en aquest cas, si aquest empresari la decisió la pren de posar la seva indústria al Ripollès. (*Remor de veus*).

És clar, dic això perquè avui —sí que cal govern, sí—, avui tots els grups en general i l'oposició entenc que no han parlat d'aquesta figura, no han parlat de l'empresari i no han parlat de la funció empresarial, i val a dir que l'excepció seria l'última intervenció del senyor Riera, parlant de l'empresa familiar, però el cert és que durant el dia d'avui han hagut de ser les intervencions del conseller, com la d'ahir, en què foren freqüents les al·lusions a l'empresa, a les decisions empresarials, a per què es decideix una cosa i no una altra, etcètera.

Mirin, tot el que estem parlant aquí, tot el que estem parlant avui, tota la política de Govern que vostè diu, senyor Siurana: «el Govern no fa falta», tot això que estem parlant i que hem de fer millor és perquè es produeixi un fet, que és que l'empresari decideixi invertir. Tot el que diem és perquè s'aconsegueixi això, que un senyor individual, que un consell d'administració als Estats Units o que un consell d'administració d'una empresa catalana en un moment determinat i en base a unes expectatives determinades digui: «Jo vull invertir a Catalunya.» Aleshores és quan, si molta gent d'aquesta pren aquesta decisió, tot el que estem parlant té una lògica. Correcte?

Per tant, perquè això es produeixi són necessaris..., crec que els empresaris el que demanen fonamentalment, tots, els estrangers i els catalans, dues qüestions: la primera és un bon clima, unes condicions adequades per desenvolupar l'activitat empresarial, i la segona que demanen és, en tot cas, igualtat de condicions per poder treballar. I bon clima vol dir o bones condicions vol dir infraestructures, serveis tecnològics, personal format, etcètera. He dit que no m'entretindria en els detalls i no ho faré.

I la igualtat d'oportunitats, què vol dir? Vol dir que no podem pagar l'energia més cara, vol dir que hem de tenir unes condicions laborals similars a les dels altres països europeus, que són els competidors més directes, que el cost del diner ha de ser equivalent, que no hi han d'haver ajuts discriminatoris en àrees properes a Catalunya —i llunyanes tampoc, però les properes evidentment són més perjudicials—, que els costos de la Seguretat Social han de ser equivalents, i, per què no?, perquè la legislació de tipus comercial es compleixi i les lletres que no es poden pagar després es puguin cobrar..., que no es cobren després es puguin cobrar, i que puguem fer com els francesos, que

quan no cobren poden reclamar, poden exercir, i a nosaltres, a un empresari no li paguen una lletra i en general la decisió que pren és que li sortirà més car intentar-la cobrar que no pas... i prefereix deixar-ho córrer.

Jo crec que en el debat ha quedat clarament demostrat que la política i l'actuació del Govern de la Generalitat està inspirada en aquests dos principis: creació de clima i igualtat de condicions.

Malauradament, no és així en el cas del Govern central. I no es tracta de dir: «ja estem com sempre», no, no, és que veritablement, si estem d'acord que aquesta obvietat de parlar que la decisió empresarial és l'element clau, doncs, evidentment, tota política emmarcada a aconseguir aquest efecte és positiva, i ho hem de dir, i tota política que ignori aquests fets, com per exemple en el cas del Govern central, el fracàs del pacte de competitivitats —que no analitzo perquè va fracassar, va fracassar—, centrar la política monetària, canvi de pesseta i cost del diner; l'oblit de les Pime i dels seus problemes; el poc foment de la innovació tecnològica; no incentivar adequadament la concentració i fusió d'empreses; tot el tema de la fiscalitat de les empreses en el tema d'autofinançament; els beneficis reinvertits; la fiscalitat del tema de transmissions patrimonials; la legislació laboral, etcètera. Bé, i la restructuració del sector públic en dues vessants: la sangonera que representa, perquè són diners de tots, i la competència deslleial, que en molts sectors representa.

Miri, em sembla que va ser abans-d'ahir que el president de la Cambra de Comerç de Barcelona va dir que els empresaris no tenen confiança en la política del Govern central. Bé, això és molt negatiu, perquè, miri, que hi hagi una manifestació dient que s'està en desacord, 7.000 empresaris diguin ahir que estan en desacord amb l'Impost d'Activitats Econòmiques, això és greu, però és molt més greu el que representa, que és el que diu el senyor Negre, que és que no hi ha confiança en l'actuació de determinades administracions públiques. Si no hi ha confiança, el clima del que parlàvem abans no existeix. Per tant, crec que els arguments que deia són importants, per això, senyor Siurana, li volia dir que m'ho deixés explicar.

Bé, jo he parlat del tema aquest d'empresaris, que m'imaginava que algun diputat pogués considerar que era una obvietat, perquè em sembla que he dit obvietats —em sembla que he dit obvietats—, però crec que calia dir-ho, perquè, també sense anar més lluny, jo, aquest matí, he sentit una frase que és representativa d'un determinat problema de concepte: senyor Saura, vostè ha dit que, en tot el discurs del conseller, vostè no havia trobat cap mesura per a creació d'ocupació. Ha dit una cosa així: cap política concreta d'ocupació. Potser ha dit això, «política concreta d'ocupació». És això, el que ha dit? Molt bé, molt bé. Doncs, és clar, escolti'm, és que hi estic cent per cent en desacord. Clar, pel que acabo de dir. És a dir, si resulta que vostè entén que el que ha dit, el que explicava el conseller ahir, tota la política de la Generalitat, no és una política per crear ocupació... Bé, vostè no n'ha explicat cap altra, evidentment, vostè no n'ha explicat una altra, però és que això ho és. I no n'hi ha d'altra: crear ocupació és que determinats senyors que es diuen empresaris prenguin decisions; per prendre decisions s'ha de crear un clima, i una política de clima adequat és la que el Govern de la Generalitat ha explicat. Això és l'única política per crear ocupació.

I perdó: no li vull donar lliçons, no li vull donar lliçons, eh? Simplement, perquè crec que som..., crec que més aviat la diferència no ve per cap problema que jo pugui saber més sobre una cosa que vostè...

Senyor Saura, no li vull donar lliçons, però sí que voldria que m'escoltés; no li vull donar lliçons, però voldria que m'escoltés. Simplement, crec que aquí hi ha uns problemes de cultura, i de punt de vista social, i de l'explicació socio-econòmica, que són diferents. Bé, doncs, hem de mirar tots plegats d'entendre quin és el problema real, perquè en la diagnosi d'avui vostè en cap moment ha parlat del fet empresarial i de la inversió i, per tant, doncs, li ho haig de dir d'aquesta manera.

Per tant, uns comentaris, ja he fet, sobre el fet empresarial.

La internacionalització de la competitivitat. Bé, el nostre mercat és el món, i en tot cas Europa és ja un mercat domèstic. Tota l'estratègia empresarial ha d'anar en aquest sentit, i l'empresa que no tingui aquesta visió del mercat mundial pot tenir seriosos problemes de desenvolupament i de competitivitat.

Bé. Tenint en compte això, la inversió estrangera que es fa aquí és un indicador que estem en aquesta situació, en aquesta dinàmica. I avui s'han fet algunes afirmacions sobre la inversió estrangera que també em sembla que mereixen algun comentari. Primer, la inversió estrangera és bona, encara que algú després se'n surti. Escolti, la inversió estrangera en un moment determinat pot no anar bé, i la inversió autòctona en un moment determinat pot no anar bé, o sigui, hi ha inversions que poden anar bé i coses que van malament; clar, quan una inversió estrangera va malament —o dues, o tres, o vint-i-quatre—, no diguem que la inversió estrangera és negativa, perquè, si no, per aquesta conclusió també arribarem que la inversió autòctona és negativa. I tampoc fem la idea de dir: «és que l'empresari autòcton, com que ja és aquí, si no li van bé les coses aguantarà, i l'altre...»; no, escoltin-me, convé que tothom prengui les decisions amb la màxima racionalitat.

Miri, el model industrial, en funció d'aquesta internacionalització, és un model que canvia, i nosaltres ens hem d'apuntar al tren del dinamisme i no del conservadorisme. El president, quan va fer la intervenció del debat de política general, va parlar de..., no de mantenir una indústria, va parlar que apostem per un sector secundari especialitzat i modernitzat. És a dir, no podem de cap manera plantejar-nos una línia de manteniment i de continuïtat. El sector secundari, no el pot decidir el Govern, el Govern no pot planificar; el Govern ha de fer una política industrial, no ha de definir el model industrial, i aquesta política industrial, l'ha de promoure a dintre i a fora de casa.

En aquesta mateixa línia, i simplement —com que he dit que parlaria de conceptes, crec que és el que haig de fer—, és molt important que mirem de conservar i de salvar llocs de treball. Tants com sigui possible. I tots els problemes són importants, però el més important és la creació de noves activitats, de nous mercats, de nous productes: només salvant, no ens salvarem —només salvant, no ens salvarem—; creant, sí que ens salvarem; només salvant, no.

Ahir mateix, el conseller va citar un cas per a mi prou conegut, per raons del meu currículum professional, i és el tema de la línia marró. Els anys seixanta o setanta, treballar a la línia marró era una assegurança de vida, era una cosa que la gent deia: «És que jo treballo a tal empresa, a tal empresa, a tal altra»; és evident que la línia marró, avui, no és un problema a

Catalunya, és un problema a Europa. I, efectivament, s'ha tornat pràcticament una *commodity*.

Bé, nosaltres diem que volem ser competitius, i aquest concepte de competitius, efectivament, no és un concepte complicat, però sí que és un concepte molt complex. No és complicat, perquè tots tenim una idea del que vol dir —tots podríem explicar-ho, d'alguna manera—, però és molt complex, perquè té moltes vessants, i, concretament, per aquesta raó, entre altres, la descripció que va fer el conseller, de la política industrial, va ser tan detallada, perquè totes elles són importants, perquè totes les vessants són molt importants.

Jo els posaré un exemple que el vaig viure fa aproximadament un any, que és que visitava un empresari del sector de la confecció, un petit empresari, i aquest empresari estava orgullós —havia estat orgullós— que havia creat el millor taller de confecció. És a dir, ell feia els texans més ràpid que ningú: era un taller automatitzat, informatitzat, robotitzat, tot el que vulguin. Doncs, bé, aquell home em va dir: «Miri, jo estava molt orgullós del meu taller, però avui haig de tancar. I haig de tancar perquè jo faig els texans en la tercera part del temps, en la tercera part del temps, que els fan al Marroc, però al Marroc la mà d'obra és bastant menys de la tercera part de cost que la meua.» I, per tant, a aquest senyor, què li va passar? A aquest senyor li va passar que el problema de la competitivitat és un problema molt complex: no és un problema, simplement, d'aplicar tecnologia. No podem simplificar el tema, com s'ha dit aquest matí: «És que el que hem de fer és aplicar més tecnologia...» No, no: el que hem de fer és molt complex. I no ho hem de fer nosaltres: ho ha de fer l'empresari. Nosaltres hem de crear les condicions perquè aquesta decisió seua estigui presa en les millors condicions i amb les màximes possibilitats d'èxit.

Com que he dit que no m'allargaria —i crec, a més a més, que la intervenció del Grup de la majoria té, com a mínim, la pega que és l'última—, simplement, i a tall de conclusions, crec que amb molt poques paraules sí que he donat unes raons per les quals la política global està emmarcada des d'un punt de vista de recerca de la competitivitat a mitjà termini, la recerca del desenvolupament industrial, el necessari reequilibrament territorial..., i, per desgràcia, queda clar que el Govern central no està centrat en aquests problemes reals, com a mínim, de la nostra economia.

Segons l'Estatut d'Autonomia, la Generalitat té competències exclusives en política industrial. Malauradament, la interpretació que el Govern central ha fet durant molts anys de la paraula «exclusiva» és veritablement sorprenent, perquè costaria pensar quina altra paraula haurien pogut triar els legisladors als anys setanta perquè la paraula «exclusiva» fos més exclusiva. O sigui, era difícil trobar-ne una de més contundent. Doncs, tan contundent com vulguin, «exclusiu» ja no vol dir exclusiu. Vol dir una altra cosa, però «exclusiu» no vol dir exclusiu.

Bé, doncs, com que diu «exclusiu» i com que, a més a més, el nostre Govern és el que és capaç d'aplicar totes les polítiques que hem explicat d'una manera adequada, no és tant un problema de competències com d'actuacions i de recursos, i, aquests recursos, creiem..., i en aquest sentit presentarem propostes demà, que vagin en la línia, a més a més, de les sentències recents del Tribunal Constitucional.

Per tant, dit això, moltes gràcies, senyores i senyors diputats; moltes gràcies, senyor president.

El Sr. PRESIDENT: Moltes gràcies, senyor Esteve.

Demà, a dos quarts de nou, començarà el termini per presentar propostes de resolució i el termini finirà a un quart de deu; la Mesa, a continuació, es reunirà per admetre-les a tràmit, les que siguin congruents amb el debat, i les comunicarà als grups a tres quarts de deu, i a partir de les deu s'obrirà un nou termini

per presentar esmenes transaccionals, termini que finirà a tres quarts d'onze; la Mesa es reunirà a continuació per admetre les transaccionals pertinents, i la sessió es reprendrà a les onze, de demà al matí.

Se suspèn la sessió.

(Són tres quarts de set del vespre i deu minuts.)

DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA

Edició i subscripcions: Servei de Publicacions del Parlament de Catalunya,

Palau del Parlament, Parc de la Ciutadella, 08003 Barcelona. Telèfon 300.62.63.

Subscripció anual (edició impresa o edició en microfitxa): 6.000 pessetes.

Subscripció anual conjunta amb el *Butlletí Oficial del Parlament*

de Catalunya (edició impresa o edició en microfitxa): 13.000 pessetes.

Número solt (edició impresa o edició en microfitxa): 120 pessetes. (Preus amb IVA inclòs).

Dip. Leg. B-27.966-80. ISSN 0213-7976 (general) ISSN 0213-7984 (sèrie P)

Imprès per Multitext, SA, Diputació 113-115, 08015 Barcelona

