

DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA

VIII legislatura

Vuitè període


Sèrie P - Número 110

Dimecres, 24 de febrer de 2010

Ple del Parlament

PRESIDÈNCIA DEL M. H. SR. ERNEST BENACH I PASCUAL

Sessió núm. 71

S U M A R I

Debat

general sobre la situació econòmica i les mesures per a afrontar-la (tram. 255-00007/08) p. 3

NOTES

Aquesta publicació és impresa en paper ecològic (definició europea ECF), en compliment del que estableix la Resolució 124/III del Parlament, sobre la utilització del paper reciclat en el Parlament i en els departaments de la Generalitat, adoptada el 30 d'abril de 1990.

El DSPC reproduceix només les intervencions orals fetes durant la sessió. La resta de documentació que acompanya la intervenció es pot consultar a l'expedient del Ple.

SESSIÓ NÚM. 71

La sessió s'obre a les nou del matí i quatre minuts. Presideix el president del Parlament, acompanyat de tots els membres de la Mesa, la qual és assistida per la secretària general i el lletrat Sr. Bayona Rocamora.

Al banc del Govern seu el president de la Generalitat, acompanyat de tot el Govern.

ORDRE DEL DIA DE LA CONVOCATÒRIA

Punt únic: Debat general sobre la situació econòmica i les mesures per a afrontar-la (tram. 255-00007/08).
President de la Generalitat. Substanciació.

El president

Comença la sessió.

Debat

general sobre la situació econòmica i les mesures per a afrontar-la (tram. 255-00007/08)

El primer punt, i únic, de l'ordre del dia és el debat general sobre la situació econòmica i les mesures per a afrontar-la. Es regirà pels articles 132 i 133 del Reglament i la seqüència acordada per la Presidència i la Junta de Portaveus del dia 16 de febrer de 2010.

Té la paraula el molt honorable president de la Generalitat.

El president de la Generalitat (Sr. José Montilla i Aguilera)

Gràcies, senyor president. Senyores i senyors diputats, comparec avui davant del Parlament convençut de les possibilitats del país per superar la crisi i de sortir enfortit d'aquesta etapa de dificultats que està travessant l'economia catalana. Disposat a explicar i retre comptes de l'acció de govern desplegada fins ara per lluitar contra la crisi, prioritat màxima de la meua activitat, de la del Govern i de la pràctica totalitat dels agents econòmics i socials del nostre país. Disposat a escoltar les posicions de les diverses formacions polítiques, les seves crítiques i les seves propostes, a dialogar i a acordar aquelles iniciatives susceptibles d'accelerar la consecució dels objectius compartits. Disposat, en definitiva, a assolir compromisos compartits dins i fora d'aquesta cambra amb el conjunt de les forces representatives del país. I determinat, com sempre, a exercir la responsabilitat governamental d'aplicar les polítiques més adequades per impulsar la recuperació, per atendre i ajudar els més afectats per la crisi i per anar avançant cap a la consolidació del canvi del nostre model productiu. Conscient en tot moment que la naturalesa, la durada, l'extensió i la intensitat de la crisi aconsella aproximar-s'hi amb una prudent actitud d'humilitat. Entenc que faríem un mal servei al país si convertís aquest debat en un concurs de perspicàcia sobre l'evolució de la crisi o sobre fórmules màgiques per superar-la. Siguem modestos. Siguem modestos en el sentit d'evitar tant com sigui possible les proclames en el buit i les temptacions de fer demagògia.

La realitat concreta dels treballadors sense feina, que avui a Catalunya són més de 583.000, la realitat dels empresaris amb problemes, la realitat de les famílies amb dificultats, la sensació d'incertesa col·lectiva sobre el futur, totes aquestes realitats i temors ens haurien d'impedir embrancar-nos en la confrontació tàctica per veure qui, al capdavant, pot dir que ha guanyat aquest debat. Estic segur que si aquest debat no el guanya la societat catalana, tots, Govern i oposició, haurem perdut. I haurem malgastat una altra oportunitat d'enviar un senyal de seriositat, positiu i esperançador, als nostres conciutadans. En tot cas, aquest vol ser el capteniment del Govern i de qui els parla.

Per tant, la meua intervenció vol ser realista en el diagnòstic, convençuda en l'explicació i defensa de l'acció de govern, esperançada i exigent en l'exposició de les perspectives de sortida de la crisi.

Tot i que podem donar per descomptat que tothom coneix que ens estem enfrontant a una crisi d'una naturalesa i d'un abast desconeguts, em sembla obligada una referència breu al context global en què s'ha produït. La combinació d'una recessió cíclica per una banda, amb una crisi financera d'abast global per altra, ha estat a punt de fer caure l'economia mundial en una nova gran depressió i de provocar un cataclisme de conseqüències imprevisibles també en el sistema financer. La ràpida actuació concertada de les principals economies mundials va evitar a temps, a finals del 2008, el col·lapse, de manera que podem afirmar que el pitjor escenari ha estat superat.

Posteriorment, de forma lenta i gradual però encara insegura, les economies del món estan començant a sortir de la recessió, i en conseqüència el context mundial és millor avui que fa un any. Aquesta estabilitat i recuperació globals constitueixen una condició necessària però no suficient per a la nostra pròpia recuperació, vinculada en bona mesura a l'evolució també de les economies del nostre entorn. Però el fet d'haver evitat el pitjor dels escenaris i d'estar percebent les perspectives d'una futura recuperació no ens pot dur a pensar que ens podem estalviar les lliçons de l'experiència viscuda.

En primer lloc, cal deixar ben clar que en la fase més aguda de la crisi financera, sense l'actuació dels poders públics –els governs i els bancs centrals– per salvar les entitats financeres i per mantenir la demanda amb polítiques d'estímul fiscal, no s'hauria pogut superar la situació de màxim risc. Per tant, cal tenir molt present que el dèficit públic que tenim avui és una conseqüència, una de les conseqüències de la crisi, i no la seva causa. Una evidència defensada per personalitats prou ortodoxes, com el mateix director gerent del Fons Monetari Internacional, Dominique Strauss-Kahn, o com Martin Wolf, periodista de referència del *Financial Times*, i recomanada, com vostès saben, i aplicada pel G-20 o l'Organització Internacional del Treball. Crec que aquest fet s'ha de recordar ara que alguns, en bona part els causants de la crisi, intenten obrir de forma interessada, arrogant i profundament deshonestament una causa general contra la intervenció pública, a la vegada que es demana insistentment el final de les polítiques basades en els estímuls fiscals.

En segon lloc, cal abordar sense deixar passar més temps les mesures per reformar a fons el sistema financer, temptat com està de tornar, com si res no hagués passat, a determinades pràctiques que estan en l'origen de la crisi ara tot just conjurada. També és oportú recordar que el correcte funcionament dels mercats requereix regles de joc i institucions que les facin complir, que en el fons han d'estar impregnades d'uns valors ètics compartits entre tots els agents econòmics. El mercat financer no pot quedar exempt de la seva responsabilitat social, no pot pretendre actuar al marge i desconnectat de l'economia real. La tasca ingent de restablir el funcionament normalitzat del sistema financer, de la seva reestructuració, ha de respondre al propòsit principal de fer arribar el crèdit als sectors productius. A aconseguir aquest objectiu s'orienten els criteris establerts pels experts convocats per la Comissió Europea, que proposen reforçar els recursos propis de les entitats financeres, evitar l'externalització excessiva de riscos fora de balanç, reforçar la supervisió de les entitats financeres d'alt risc, limitar les retribucions dels alts responsables dels bancs o plantejar-se el rol de les agències de ràting.

I encara podem considerar que hi ha una tercera lliçó referida a Europa que podem extreure de la crisi: la necessitat d'articular respostes globals a problemes globals, que demana que Europa sigui capaç de parlar amb una veu pròpia i única, si no volem acabar veient-nos marginats de les grans decisions. Al mateix temps, la crisi ens ha posat davant de l'evidència de la necessitat d'una política econòmica comuna, coherent amb la realitat de la unió monetària. Tenim una política monetària però no una política econòmica comuna. Per tant, el futur post-crisi requereix uns mercats financers més ben regulats, uns poders públics actius per estimular la recuperació; requereix, en definitiva, més Europa.

En aquest context general s'ha d'emmarcar la crisi de l'economia espanyola i catalana, que manifesta per ara una evolució diferent de la majoria dels principals països europeus. És una evidència que l'evolució cap a la sortida de la recessió està sent més lenta a Catalunya i Espanya. Segons les nostres previsions, l'any 2009 es tancarà a Catalunya amb un creixement negatiu del PIB del 4,1 per cent; és la caiguda més gran que s'ha produït en moltes dècades i una mica superior a la que en aquests moments es preveu per al conjunt de l'economia espanyola. I per a l'any 2010 encara preveiem una disminució per al conjunt de l'any del 0,5 per cent. Són, doncs, dos anys difícils, és veritat que després d'un llarg període expansiu de catorze anys, entre l'any 94 i el 2007, amb una mitjana de creixement del 3,5 per cent.

Tot apunta que l'any 2010 serà un any, malgrat tot, que avançarem molt cap a l'estabilitat, tot i que hi haurà claroscurs, és a dir, que tindrem dades que assenyalaran una millora clara i d'altres que encara pesaran en sentit negatiu. Tant en creixement com en l'índex d'atur anirem millorant poc a poc, i l'ocupació fins i tot podria començar a repuntar a final d'any. Cada cop més indicadors de fons aniran, pensem que aniran donant bons senyals.

De fet, hi ha hagut ja un canvi de tendència en determinats indicadors, com l'entrada de comandes industrials,

la importació de béns d'equipament, les exportacions, l'índex de producció industrial, el consum energètic, la creació de societats mercantils, l'indicador de clima industrial, la demanda elèctrica industrial, l'indicador de l'activitat dels serveis, les vendes al detall, la confiança del consumidor... I d'altres encara no tenen el signe positiu, però denotem que el pitjor moment de la caiguda s'ha allunyat i s'albira la recuperació per als propers mesos. Una dada significativa respecte als ingressos de la Generalitat, per exemple: per primer cop en vint-i-sis mesos creix la recaptació de l'impost de transmissions patrimonials i actes jurídics documentats.

El pitjor ha quedat enrere, però davant nostre hi ha molt camí per fer. I fer-lo requerirà sacrificis per part de tots. Però hi ha raons per confiar, una vegada més, en les nostres fortaleses. La base de la nostra economia, una indústria diversa i oberta, ja està percebent els primers senyals positius, però encara –encara– cal ser prudents i evitar reaccions eufòriques a deshora. Perquè la reducció del ritme d'activitat que s'ha produït aquests darrers dos anys està tenint un impacte molt directe sobre els nivells d'atur. I estarem tots d'acord que aquest és el primer problema social que tenim, com a país, i que ha de ser la prioritat més urgent d'abordar a l'hora de determinar l'acció del Govern i del conjunt dels actors econòmics.

Les darreres dades corresponen al gener de l'any 2010. Parlen d'una xifra d'atur registrat de 583.883 persones, amb un creixement del 28 per cent en relació amb fa un any, si bé és cert que la taxa de variació anual ha anat disminuint de manera continuada des del mes de març de l'any 2009, en què va assolir un màxim del 71 per cent.

La taxa d'atur s'ha situat el quart trimestre de l'any 2009, d'acord amb l'EPA, l'enquesta de població activa, en el 17 per cent, prop de dos punts per sota de la del conjunt d'Espanya. En tot cas, es tracta d'una xifra molt elevada, molt superior a qualsevol altre país europeu de característiques similars a les nostres. La rapidesa amb què s'ha destruït l'ocupació i la persistència d'aquest atur estructural en l'economia espanyola són raons més que suficients per abordar el problema sense simplificacions, en tota la seva complexitat i en totes les seves facetes, incloent-hi, per descomptat, la problemàtica derivada del mercat de treball i les relacions laborals.

Indubtablement, aquest és el factor principal del comportament diferencial de l'economia espanyola, el que singularitza la nostra crisi més enllà dels problemes generals de la recessió global i de la crisi financera. Un factor diferencial al qual se n'han d'afegir dos més: un pes del sector immobiliari més elevat que el dels països del nostre entorn, amb un ritme d'ajustament que condiciona el ritme de la recuperació general –el pes de la construcció en el PIB espanyol és del 11 per cent mentre que a Catalunya és del 9 per cent–, i la forta dependència exterior de la nostra economia que en el moment més àlgid del cicle es va traduir en un dèficit exterior de prop del 10 per cent.

En definitiva, la singularitat de la nostra economia respecte d'altres països consisteix en el fet que a més de sortir de la crisi nosaltres hem de recuperar competiti-

vitat i hem de fer les dues coses a la vegada perquè, si no, no acabarem de sortir de la crisi.

Ara és el moment d'abordar de veritat la solució dels nostres problemes específics amb l'única resposta possible: l'ajustament i les reformes. Reconèixer aquesta realitat és un primer pas molt necessari, però reconèixer-la no vol dir resignar-s'hi, sinó que ens impelleix a actuar.

En tot moment hem de dir que, per sort, Catalunya té unes fortaleses econòmiques, socials i institucionals acumulades que ens permeten sostenir aquesta acció necessària; acció per fer evolucionar el nostre model de competitivitat fins al punt d'evitar en el futur que els ajustos de la nostra economia es facin en termes de destrucció d'ocupació; acció per mantenir la cohesió social en circumstàncies adverses. Catalunya té uns bons fonaments econòmics, socials i polítics; mai abans havíem pogut abordar una situació de crisi des d'una posició tan sòlida.

L'economia catalana s'ha consolidat com una de les més fortes i dinàmiques d'Europa. En vint anys hem crescut fins a situar-nos en un PIB *per capita* superior en dotze punts a la zona euro. La nostra és una economia oberta, amb una taxa d'obertura superior al 70 per cent del PIB. Catalunya no té una economia feble que pugui ser destruïda pel temporal, al contrari, disposem d'un model econòmic fonamentat en tres pilars: assentat en una sòlida base industrial productiva, protagonitzat per un capital humà més ben format que mai i dinamitzat per un gruix empresarial igualment sòlid i potent.

Hem arribat als nivells més alts d'ocupació i d'activitat de la nostra història contemporània, amb profundes transformacions internes en l'estructura ocupacional, educativa i sectorial de la mà d'obra, amb un intens procés de complementarietat amb la immigració. El nostre teixit industrial ha estat efectuant les transformacions que la globalització exigia, amb l'augment en la intensitat de capital per unitat de treball, amb una modificació notable en la composició de la inversió, amb un pes creixent de les noves tecnologies i de la recerca, el desenvolupament i la innovació, i amb la millora en la qualitat del treball.

Hem assistit a un guany continuat de quota comercial en els mercats europeus, i en especial en els de l'àrea de l'euro i també de l'est d'Europa, amb un augment per sobre la mitjana de les vendes de mercaderies de mitjà i elevat valor afegit.

Tenim una sòlida base econòmica en sectors com la salut –farmàcia, productes mèdics– i una prestació sanitària de qualitat superior a la mitjana europea. Els poso un parell d'exemples. El sector salut representa un 7 per cent del PIB, ocupa més de 200.000 persones, compte amb subsectors capdavanters com el farmacèutic i lidera la inversió en recerca i desenvolupament. Tenim una ràtio de 3,7 metges per cada mil habitants, superior a la mitjana de l'OCDE, que és de tres, i estem per sobre de països com Dinamarca, Alemanya o França. Malgrat el creixement demogràfic, hem passat de 2,6 a 3,1 metges per mil habitants en el sector públic entre el 2004 i el 2008, un període en què hem incorporat vuit mil nous professionals, entre metges i professionals d'infermeria.

Tenim un sector de l'automòbil competitiu, que ho ha passat malament, però que té nivell tecnològic i capacitat internacional, i que ha trobat en tot moment el suport institucional. Sé que la situació segueix essent difícil, però m'agradaria remarcar les bones notícies que hem rebut d'empreses com Yamaha o Ossa, o els nous models que, com vostès saben, des de fa uns mesos fabrica Nissan, després de gestions que tots vostès coneixen, o els que llençaran properament al mercat la casa SEAT.

Tenim un sector alimentari diversificat i modern, amb una indústria agroalimentària cada cop més competent i competitiva a nivell europeu, com ho demostrarà la vitalitat de la propera edició de la fira Alimentària, com ho demostren els projectes de creixement d'empreses líders com Tarradellas o Casademont, o els projectes innovadors de qualitat de cooperatives com la de Capçanes, que fa pocs dies vaig tenir ocasió de conèixer directament.

Tenim un sector turístic potent i amb riquesa de subsectors; acabem de veure l'impacte, per exemple, del Congrés Mundial de Telefonía Mòbil; tenim un flux extraordinari basat en creuers gràcies a un dels millors ports del Mediterrani; la millora contínua de l'aeroport, especialment a partir de l'entrada en funcionament de la T-1, facilita el trànsit i la presència de més persones a Catalunya.

Disposem de serveis al primer nivell internacional en camps com el jurídic, la publicitat, la logística, els serveis financers, la consultoria o les tecnologies de la informació.

L'esforç continuat que realitzem en educació i recerca també comença a donar fruits ben visibles. Aquest és un camp en què hem de seguir lluitant cada dia, però ja avui tenim centres destacats a nivell internacional. No podem oblidar que vam superar l'any 2008 els 100 milions d'euros d'ajuts provinents del VII Programa marc de recerca i desenvolupament de la Unió Europea, amb un augment del 70 per cent sobre l'any 2007. Això significa que Catalunya és líder a Espanya, amb més del 32 per cent dels ajuts rebuts, i representa més del 2 per cent del total d'ajuts del programa a nivell europeu.

Les nostres universitats mantenen col·laboració en matèria d'investigació amb empreses punteres del món i la nostra capacitat per continuar potenciant aquesta realitat creix amb infraestructures específiques com el sincrotró, que tindrem oportunitat d'inaugurar aquest mes, o espais físics disponibles en parcs tecnològics ben ubicats.

I no podem cometre l'error d'oblidar el sector de la construcció. Potser hem tractat en alguns moments els empresaris d'aquest sector injustament, a alguns d'ells. Aquest sector no s'ha acabat a Catalunya; centenars de milers de persones aspiren a un habitatge millor, a ampliar o canviar el seu habitatge, com a base fonamental de la seva qualitat de vida.

Tampoc hem completat les nostres infraestructures, encara que les estem millorant notablement. En podem assenyalar multitud d'exemples. Destacaria l'impacte que han tingut en els darrers dos anys les inversions en

el tren d'alta velocitat, en la xarxa de metro i dels Ferrocarrils de la Generalitat, o en les obres hidràuliques.

En definitiva, disposem d'un massa crítica econòmica, d'una infraestructura industrial suficientment desenvolupada i d'una base de coneixements prou sòlida per ser un entorn procliu a la iniciativa emprenedora d'alt potencial. No ens interessa l'emprenedoria marginal basada en el subsidi. A Catalunya veiem aparèixer noves empreses contínuament, de mida molt diversa, capaces de crear llocs de treball de qualitat i de competir a nivell global, amb creixements sòlids i amb capacitat d'autosostenir-se; milers d'empreses i d'emprenedors que són els camps ocults que constitueixen la fortalesa d'un país. Són actius ben tangibles que han fet possible transformacions successives de la nostra economia i que estic convençut que també seran decisius en els canvis que hem de fer ara i en els que calgui abordar en el futur.

La societat catalana també ha consolidat un sistema de benestar que ens ha permès entomar sense conflictes socials, sense conflictes socials rellevants, un fenomen de l'envergadura de rebre més d'1 milió d'immigrants en deu anys; un sistema que ara ens està permetent, tot i que amb dificultats creixents, palliar els efectes socials de la crisi, gràcies al ple rendiment de les nostres xarxes: la xarxa educativa, la xarxa sanitària, la xarxa de serveis socials.

Als fonaments humans, econòmics i socials podem afegir-hi uns bons fonaments institucionals, amb una consolidada experiència d'autogovern de més de trenta anys i amb un nou estatut en desplegament que entre altres avenços ens ha permès comptar amb un nou model de finançament, sense el qual estaríem en pitjors condicions per afrontar l'actual conjuntura.

I, a més, comptem amb l'experiència viscuda d'haver superat com a país altres situacions delicades, de les quals sempre hem acabat sortint enfortits, especialment en aquells moments que el conjunt del país ha actuat unit en el terreny institucional, econòmic, i cohesionat en el terreny social. O és que no va ser una prova difícil realitzar la Transició en un context de greu crisi econòmica? O superar l'impacte de successives crisis del sector tèxtil, puntal històric de la indústria catalana? O passar amb nota el procés d'integració a la Comunitat Europea?

Comptem, doncs, amb prou experiència històrica, amb un autogovern consolidat i amb les fortaleces adquirides de la nostra economia i amb prou solidesa social per fer front a l'actual crisi. Al mateix temps, existeix un diagnòstic prou compartit sobre les característiques i les causes de la crisi, i sobre les orientacions generals de les polítiques que cal aplicar. Només ens falta més determinació col·lectiva i més sentit de la solidaritat personal i social; una determinació i una solidaritat exigibles al conjunt d'institucions, de les forces polítiques, dels agents econòmics i socials, i de la ciutadania, per treballar tots en la mateixa direcció i conjurar-nos en un esforç sostingut en el temps per donar un nou salt endavant.

En tot cas, aquesta determinació i aquest sentiment solidari el Govern de Catalunya els té, els exerceix i els

posa de manifest amb la seva acció. El Govern de Catalunya ha tingut el coratge necessari per fer front als problemes i reconèixer una realitat difícil. Aquesta actitud ens ha permès actuar amb diligència per evitar..., per intentar evitar els efectes més nocius de la crisi, especialment en aquelles persones i sectors socials i econòmics més vulnerables.

L'acció de govern s'ha concretat fins ara en onze paquets de mesures adoptats successivament des de l'abril de l'any 2008 i s'ha reflectit, tant en els pressupostos de l'any 2009 com en els de l'any 2010, en una orientació decidida a protegir i ajudar les persones, les famílies i les empreses més febles, en la voluntat d'oferir suport al teixit productiu amb la intenció de mantenir la demanda fins on fos possible i en la determinació també d'aplicar criteris d'austeritat creixent pel que fa a la despesa corrent dels diversos departaments.

No pretenc presentar un inventari exhaustiu i detallat de totes aquestes mesures, però sí que vull exposar el sentit de la nostra acció pública, de la nostra actuació pública, que hem desplegat seguint quatre grans línies destinades a contribuir al sosteniment de l'activitat econòmica, donar suport a l'activitat empresarial i facilitar-ne el finançament, ajudar els sectors socials més desfavorits i adoptar una política d'austeritat pressupostària.

L'actuació pública més determinant per contribuir al sosteniment de l'activitat econòmica és sense cap mena de dubte l'esforç inversor que realitzem la Generalitat i les altres administracions, locals i estatals, a Catalunya; un esforç que no només contribueix a mantenir l'activitat, sinó que esdevé un factor clau per establir les bases de la competitivitat futura; un esforç que, per citar-ne alguns exemples, durant l'any 2009 ha permès la construcció i la reforma en profunditat de 104 centres escolars, la finalització de 17 biblioteques, l'obertura de 6 nous centres judicials, de 46 centres de salut, de 8 depuradores, de 4 comissaries dels Mossos d'Esquadra, de 8 parcs de bombers o iniciar 14.891 habitatges de protecció oficial; un esforç inversor en obra pública que també simbolitzen les deu tuneladores que en aquests moments hi ha treballant, o muntant-se per començar a fer-ho, arreu de Catalunya.

Mai hi havia hagut al nostre país una obra pública tan ingent en quantitat i dimensió com la que ara mateix està en marxa. La inversió total prevista per al 2010, incloent els finançaments específics, és de 6.177 milions d'euros, la segona més alta de la història pressupostària de la Generalitat, i per sobre de la cota dels sis mil. Es manté, doncs, l'esforç inversor, malgrat les dificultats pressupostàries, precisament perquè prioritzem la recuperació de l'economia. La inversió estrictament finançada amb càrrec al pressupost –per tant, sense finançaments específics– se situa en 5.128 milions d'euros, que suposa el 2,4 per cent del PIB: 682 euros per habitant, una xifra que consolida els forts augments dels darrers anys. Recordo només que fa set anys, el 2003, eren 365 euros per habitant, o sigui que s'ha pràcticament doblat al llarg d'aquests set anys.

En total, si afegim l'esforç inversor de les administracions central, autonòmica i local, la inversió estimada de totes les administracions públiques a Catalunya pot

arribar el 2010 a una xifra al voltant dels 14.000 milions d'euros. Aquest import suposa més del 7 per cent del PIB de Catalunya, un percentatge molt i molt elevat, que difícilment podria trobar comparació amb qualsevol altre país o territori de l'OCDE. Això pel que fa a la inversió pública.

Però durant el darrer any, especialment, s'han posat en marxa diversos programes d'incentius i ajuts per als sectors econòmics més afectats per la crisi. En el sector de l'automoció hem actuat en la doble direcció de donar suport a les empreses i de fomentar la demanda. El març de l'any 2009 es va posar en marxa el Programa de mesures immediates de suport a l'automoció, el pla Autocat, dotat amb més de 366 milions d'euros, complementat posteriorment amb 30 milions d'euros en ajuts directes per a la compra de vehicles i motocicletes.

En el sector de l'habitatge hem actuat avançant el pagament de les subvencions perquè es mantingués l'activitat, s'han introduït rebaixes fiscals per als joves que constituïssin una hipoteca i alhora es va incrementar també la deducció a la rehabilitació. En conjunt, podem afirmar que al llarg de l'any 2009 gairebé 41.000 llars s'han beneficiat dels ajuts a la rehabilitació, un 53 per cent més que el 2008. A aquesta xifra s'hi ha de sumar la intervenció directa també d'Adigsa en el parc públic d'habitatges, que fa ascendir el total a prop de cinquanta mil habitatges rehabilitats.

Una segona línia d'actuació, com deia, ha estat el suport a l'activitat i al finançament empresarial. I en aquest punt vull destacar l'esforç que s'ha fet a través de l'Institut Català de Finances i el desenvolupament d'una política de finançament empresarial molt més vinculada a les polítiques públiques de la Generalitat, amb línies específiques per a recerca i desenvolupament, per a joves emprenedors i per a la internacionalització de l'empresa, entre d'altres.

No cal que els recordi que fa uns anys l'ICF era un instrument infradotat i molt poc o gens orientat a l'activitat productiva. Avui l'ICF, un cop transformat, ha esdevingut un puntal de l'actuació pública al servei dels sectors productius; un ICF que ha doblat els seus recursos propis l'any 2010 i que durant el període 2008-2010 ha dedicat 600 milions d'euros a les pimes a través de la línia ICF Crèdit, gairebé 950 milions d'euros des de l'any 2005, que han arribat a gairebé 11.500 petites i mitjanes empreses i autònoms del nostre país.

Per cert, faig un parèntesi, perquè el Comitè de les Regions d'Europa acaba de concedir, tot just fa uns dies, un premi a la Generalitat perquè ha considerat que la nostra política precisament d'atenció a les petites i mitjanes empreses i a les microempreses és la millor d'Europa, competint amb altres governs regionals com Baden-Württemberg, o Llombardia, o Flandes, o Madrid, o València; un reconeixement, també, que no hauria estat possible sense el treball conjunt que desenvolupa el Govern amb les organitzacions empresarials, amb Pimec, amb Foment i amb les cambres de comerç.

Deia 600 milions d'euros a les pimes a través d'aquesta línia ICF Crèdit; una altra són 400 milions a la línia de creixement i consolidació empresarial; 240 milions a

noves línies específiques per a la innovació i la internacionalització; 50 milions d'euros a la iniciativa d'instruments financers per a les empreses innovadores, així com recursos per a circular per a les pimes i emprenedors directament o a través de la societat de garantia recíproca Avalis; donant suport a grans empreses, però també treballant per a sectors econòmics del país, com l'agroalimentari i d'altres. Les xifres d'activitat de l'ICF durant aquests dos darrers anys són clares i incontestables.

I al darrere de les xifres, hi ha multitud d'empreses i de persones emprenedores que d'una altra manera no haurien aconseguit el finançament necessari per fer viables els seus projectes.

Algú ens pot dir, no sense un punt de raó, segur, que aquest esforç és encara insuficient, que trobarem casos d'empreses que no han pogut accedir a aquestes línies de finançament, però de cap manera podem menystenir la ràpida reacció de l'ICF i el paper clau que estan tenint els seus préstecs en moltes de les operacions empresarials dels darrers dos anys.

En un moment de fortes restriccions creditícies del sector financer, l'ICF ha reaccionat i ha suplert, al màxim de les seves possibilitats, amb les seves limitacions, el paper que a altres entitats financeres segurament els tocava fer, amb un fort increment del volum de crèdit aprovat del 35 per cent l'any 2009 i amb un balanç a final d'any que s'ha doblat respecte al de l'any 2006.

D'altra banda, des del Departament d'Innovació, Universitats i Empresa, s'han destinat 125 milions per finançar projectes de recerca i desenvolupament, i 24 milions a la renovació de maquinària industrial, i a través d'Avança, l'antiga EPLICSA, s'invertiran 22 milions d'euros en projectes empresarials també durant aquest any.

El Departament d'Agricultura, Alimentació i Acció Rural ha preparat també un conjunt de vint mesures de suport al sector agroalimentari, de manera especial al sector productor. Aquestes mesures pretenen, entre altres objectius, facilitar l'accés a nous crèdits a les explotacions agràries i a la indústria agroalimentària, donar suport a la internacionalització i reduir també els costos de les assegurances agràries.

El Govern ha actuat també a través de diverses mesures fiscals, com vostès saben, algunes d'elles recollides en el pressupost d'aquest any, de l'any 2010, consistents, per exemple, en una deducció del 20 per cent de l'IRPF per als ciutadans que inverteixin en empreses catalanes que surtin a cotitzar al mercat alternatiu borsari o que subscriuguin participacions en la constitució de companyies catalanes o en les operacions d'ampliació de capital dins els tres primers anys de vida de l'empresa.

El Departament de Treball, en el marc del pla Inicia, ha assessorat ja més de 35.000 persones emprenedores; d'aquí n'han sortit a hores d'ara més de vuit mil noves empreses i més de dotze mil nous llocs de treball.

I per completar el panorama de les accions destinades a impulsar i facilitar l'activitat empresarial, cal afegir altres mesures com les de simplificació administrativa. En aquest apartat el Govern ha desenvolupat qua-

tre iniciatives rellevants: el 17 de juliol de l'any 2007 vam adoptar un acord de govern amb quaranta-quatre mesures per facilitar els tràmits administratius; el 6 de maig de l'any 2008 es va aprovar el Decret de mesures per a l'eliminació de tràmits i la simplificació de procediments; hem enviat al Parlament la Llei 20/2009, ja aprovada, de prevenció i control ambiental de les activitats, i darrerament també el Decret Llei d'ordenació d'equipaments comercials. El conjunt d'accions que representen aquestes quatre actuacions es tradueix en un estalvi per a les empreses estimat en més de 900 milions d'euros, és a dir, el 10 per cent de la càrrega administrativa que suporten.

Al costat d'aquestes, hi ha altres iniciatives com la remissió al Parlament de la Llei del règim jurídic i procediments o el Projecte de Llei de bases de delegació en el Govern per a l'adequació de normes amb rang de llei a la directiva de serveis, actualment en tramitació, i al mateix temps es milloren progressivament els sistemes d'atenció administrativa; per exemple: finestra única tributària, vuitanta-vuit oficines a tot Catalunya; oficines de gestió empresarial des de les seus de les cambres de comerç; Oficina Virtual de Tràmits, amb informació sobre el miler de tràmits existents, dels quals ja se'n poden efectuar telemàticament més de cent cinquanta; per no citar-ne d'altres en el camp de la salut, com la recepta electrònica o la història clínica compartida.

I, a més, com vam tenir l'ocasió d'explicar fa un parell de mesos, amb motiu de la cimera sobre el canvi climàtic, el Govern també treballa en una estratègia de desenvolupament sostenible. Aquesta estratègia ha de servir per integrar objectius i criteris mediambientals en la formulació de les polítiques econòmiques del futur.

Per tant, com poden veure, el Govern ha posat a disposició de les empreses diversos paquets de mesures, ben estructurats, coherents i que abasten les actuacions públiques possibles en el seu conjunt.

Tercera línia, la d'ajudar els sectors socials més desfavorits. Conseqüents amb els principals eixos inspiradors de l'actuació del Govern d'entesa al llarg de tota la legislatura, des del primer moment, també, hem marcat l'atenció a les persones i famílies més directament afectades per la crisi com una prioritat indefugible. Moltes famílies ja patien dificultats en els moments de creixement econòmic; ara les dificultats s'han fet més agudes i en molts casos han esdevingut, podríem dir, cròniques: 146.000 famílies han rebut durant l'any 2009 algun tipus d'ajut públic amb relació a l'habitatge, hi hem destinat més de 354 milions d'euros; més de 61.400 llars –63.300 si comptem els casos de desnonament– s'han beneficiat d'ajuts al pagament del lloguer d'habitatges, als quals cal afegir els 13.800 beneficiats per l'aval lloguer.

Hem dit, des del primer moment, que les persones que dissortadament quedaven sense feina havien de fer també un esforç per dedicar el temps que estiguessin a l'atur a millorar la seva formació. I he dit en aquesta mateixa cambra en més d'una ocasió que el Govern ajudaria aquells treballadors que s'ajudessin a si mateixos. A través del SOC s'han destinat ja més de 80 milions d'euros a la formació de persones que havien perdut la

feina, posant l'accent en la formació dirigida als sectors amb més perspectives de futur. El SOC ha format 324.000 persones l'any 2009, persones que ara tenen més oportunitats.

Hem posat en marxa la comissió de formació professional des de la qual el Govern i els agents socials i econòmics apostem per una formació professional forta i dinàmica; la peça que ens faltava per potenciar el nostre sistema educatiu, o una de les peces.

Complementant l'acció inversora del Govern a través de la Llei de barris, nou mil persones s'han beneficiat del programa del SOC «Treball als barris», actuant allà on fa més falta, lluitant per la cohesió dels barris, dels pobles i municipis; una llei de barris de la qual, per cert, ja s'han beneficiat més d'1 milió de persones a tot Catalunya.

També en l'àmbit municipal, i en el marc dels trenta compromisos signats i fet públics a mitjans de desembre passat, posarem en marxa les properes setmanes els plans d'ocupació local, més de 100 milions d'euros que generaran a l'entorn de 25.000 llocs de feina per als propers mesos, i ho farem comptant amb els agents socials i de manera molt especial amb el món local.

En poc temps també els autònoms aturats ja podran beneficiar-se d'una nova renda de formació. És una iniciativa que ens permetrà arribar a les persones que fins ara no tenien dret a cap prestació, a autònoms com el jove de trenta anys que gràcies a la capitalització de l'atur i del programa Inicia ha muntat una empresa de serveis d'oci –una història ben real–, o com la doctora en biologia que amb el suport del programa Inicia també va muntar una empresa, Agrogestiic, per oferir consultoria científicotècnica a les empreses del sector porcí.

També està en marxa el programa «Aula activa», per a la recerca intensiva de feina, aprofitant l'espai de les oficines de treball de la Generalitat, amb l'objectiu d'ajudar les persones a trobar un lloc de treball en el mínim temps possible.

Els posaré alguns exemples de la setmana passada, tot just, casos reals recollits de l'aula activa de l'Oficina de Treball del Barri Gòtic. Una dona de quaranta-un anys, llicenciada en ciències de l'educació, aturada de llarga durada, que havia estat més de catorze anys sense treballar per motius familiars. La seva situació, com es poden imaginar, no era la millor, però després de quatre setmanes a l'aula activa li van sorgir dues oportunitats; avui està treballant. O bé una filòloga de trenta anys, amb experiència en el sector editorial; després de vuit mesos cercant feina s'incorpora al programa «Aula activa» i a la tercera setmana va trobar feina com a tècnica correctora en una editorial de temes científics. Són casos reals, palpables, que donen vida als programes, a les xifres i a les actuacions del Govern.

També vull fer referència al Pla d'ocupació juvenil, per garantir més oportunitats per als joves; un pla, de nou, com vostès saben, consensuat amb els sindicats, les patronals i les organitzacions juvenils; un pla que preveu una inversió total de 200 milions d'euros els propers quatre anys.

Només a tall de recordatori, el Pacte per a l'ocupació aprovat l'any 2001 tenia una dotació que no arribava a 300.000 euros. Bé. Aquest pla suposa la continuïtat i alhora an endavant en la política juvenil que hem portat a terme al Govern els darrers anys i que ja posava l'accent en la formació, en la formació universitària i també en la formació professional. Avui el 57 per cent dels titulats de l'FP treballen al cap de sis mesos d'haver-se graduat, fins ara.

Trobaríem, com els he dit fa un moment, dotzenes d'exemples que constitueixen, per mi, el millor dels indicadors possibles respecte de la capacitat de la societat catalana de superar aquesta etapa i de tirar endavant col·lectivament i individualment. Les oficines de treball són el punt de contacte i d'orientació per a aquests ciutadans que necessiten el màxim recolzament, i per això vàrem incorporar-hi 184 orientadors l'any 2009 i ara n'hi afegirem 150 més, amb l'objectiu únic i clar de millorar l'atenció a les persones en atur. És per a totes aquestes persones que estem treballant.

Bé, no voldria acabar aquest capítol sense una referència a la política d'acció social. El desembre passat, en el marc dels trenta compromisos, vam acordar amb els agents socials ampliar l'accés i els beneficiaris de la renda mínima d'inserció; és un compromís que avui ja està en marxa. També hem duplicat el pressupost associat a la Llei de prestacions socials, que ha beneficiat 260.000 persones durant l'any 2009. Donem suport a ajuntaments i entitats que atenen les situacions de més necessitat aportant-hi més de 58 milions d'euros. I 85.000 infants i joves es beneficien i es beneficiaran de l'increment que hem realitzat en beques de menjador, que han permès atendre, diguem-ne, pràcticament la totalitat de les sol·licituds presentades.

El Pla d'acció per a la inclusió i la cohesió social a Catalunya 2010-2013, que s'està acabant d'elaborar, també tindrà com a objectiu la lluita per a la inclusió de forma transversal, tant en els diferents departaments com en les entitats i ajuntaments. I, en aquesta línia de destacar la col·laboració amb les entitats socials i municipals, cal dir que aquest any hem doblat els recursos que es donen a les entitats socials que treballen per la inclusió social; per segon any consecutiu es donen diners als ajuntaments per al que són, podríem dir, ajudes d'emergència social, i s'han incrementat l'any 2010 els recursos que hi havia assignats l'any 2009. Hem substituït també la taula d'iniciatives socials i municipals amb l'objectiu de coordinar esforços i criteris en la lluita contra els efectes de la crisi; també és molt important.

Bé, senyores diputades, senyors diputats, totes aquestes mesures, aquestes xifres i aquests casos reals que els he relatat són una mostra de la determinació solidària d'un govern que té clares les prioritats, que actua amb celeritat i decisió i que compleix els seus compromisos.

Faré al·lusió ara a la quarta línia d'actuació, que és la de més austeritat i més aprofitament dels nous recursos.

Totes les mesures adoptades en benefici de les persones i les empreses no podrien haver-se materialitzat si aquest Govern no hagués estat seriós i estricte en l'ús dels recursos públics. En temps de crisi s'han de

destinar els recursos allà on són més necessaris, i això comporta fer un esforç solidari d'austeritat i d'ajustament pressupostari. I vol dir principalment que estem dedicant els nous recursos aportats pel nou sistema de finançament a les prioritats marcades per lluitar contra la crisi.

Amb l'acord d'ajust i reestructuració del pressupost de l'any 2009, hem pogut reduir el dèficit; les dades inicials de tancament d'aquest exercici 2009 preveuen un dèficit sensiblement inferior al de la liquidació de l'any 2008. I al mateix temps hem pogut absorbir el conjunt de la despesa sanitària, sanejant de forma definitiva els comptes d'aquest sector, que en alguns casos, doncs, arrossegaven un retard d'una certa importància.

Les despeses en premsa, en publicacions, en edicions, en publicitat, en atencions protocol·làries, en organització de conferències i estudis, en l'àmbit del sector públic administratiu, han disminuït en 34 milions d'euros, que representa una reducció del 23 per cent. De la mateixa manera que s'ha congelat la plantilla de la Generalitat, excepte, com vostès saben, en mossos, mestres, metges, personal sanitari..., penitenciari. (*Remorde veus.*) En total s'han suprimit 807 dotacions de personal. Si n'excloem les despeses financeres i les corresponents als departaments de Salut, Educació i Benestar, la resta de despeses de l'any 2009 han estat un 3,3 per cent inferiors a l'any 2008.

I, pel que fa al pressupost d'aquest any, se segueix mantenint aquesta línia d'austeritat i rigor, disminuint en termes homogenis un 0,4 per cent el conjunt de la despesa no financera de la Generalitat i consolidant i ampliant fins a més de mil llocs de treball la reducció de la plantilla d'administració i serveis generals efectuada l'any 2009.

Un cop fet aquest repàs, forçosament sintètic, de l'acció de govern desplegada, no em puc estar de proposar una reflexió contrafactual. Què hauria passat si no haguéssim aplicat aquestes mesures i no haguéssim destinat tots els recursos que hem destinat a combatre els efectes de la crisi? En quina situació estarien tantes empreses catalanes sense els ajuts i avals de l'ICF o sense els ajuts en recerca, desenvolupament i innovació que s'han vehiculat a través del Departament de Recerca, Universitats i Empresa? Què hauria passat amb el sector immobiliari sense els esmorteïdors aplicats pel Govern en promoció d'habitatge protegit, o en ajuts a la rehabilitació, o en inversió pública en infraestructures? Com es trobarien els 324.000 treballadors sense l'oportunitat de formació que se'ls ha ofert a través del Departament de Treball? O quina no fóra la situació de les famílies sense els ajuts per al lloguer o les beques menjador per als seus fills i filles, o bé d'aquelles 49.000 famílies que van tenir accés a la renda mínima d'inserció durant l'any 2009? Són exemples d'una política de solidaritat social, guiada en tot moment per la preocupació per les persones més exposades i més vulnerables.

Però, tal com he manifestat també en moltes ocasions, la nostra actuació seria incompleta i mancada de perspectiva si no fóssim capaços de perfilar les vies de sortida de la crisi i de continuar treballant per posar les bases d'un nou model de creixement econòmic. Sor-

tosament, abans de la crisi, el Govern i els agents econòmics i socials del país ja havíem pres consciència de la necessitat d'impulsar de forma concertada un canvi de model productiu, amb el propòsit de fer més competitiva la nostra economia. Un impuls concretat l'any 2005 en l'Acord estratègic per a la internacionalització, la qualitat de l'ocupació i la competitivitat de l'economia catalana, actualitzat i renovat fa dos anys, tenint en compte ja les variables del cicle recessiu en què estàvem en aquells moments ja entrant. L'acord estratègic ha esdevingut una eina exigent per al mateix Govern, que s'hi ha compromès fins al punt de concertar amb els agents econòmics i socials gairebé el 30 per cent del nostre pressupost. Una estratègia refermada amb els pactes nacionals i amb la Llei d'educació, posant l'èmfasi en les palanques clau del canvi de model, com són les infraestructures, l'educació i la recerca i la innovació, i complementada amb l'acord sobre els trenta compromisos per a l'ocupació, el teixit econòmic i el desenvolupament social de Catalunya, signats el mes de desembre, a què ja m'he referit, ideats especialment per ajudar les persones i les empreses més afectades per la crisi.

La nostra és una aposta, per tant, per al curt, sí, però fonamentalment per al mitjà i llarg termini. Fins i tot ara, quan és més difícil assolir consensos i gestionar el pressupost.

Aquesta voluntat estratègica del Govern de Catalunya i dels agents econòmics i socials del país es produeix en un context molt més ampli. Per fer-la totalment operativa i efectiva, ha de situar-se també en la mateixa longitud d'ona de la política econòmica espanyola i europea. Els nostres recursos i la nostra capacitat d'actuació són limitats, però tot això, que siguin limitats, no té per què disminuir la nostra voluntat d'incidir en els debats i en els processos de decisió sobre l'inajornable procés d'ajustament de l'economia espanyola i sobre el canvi de model productiu i les reformes estructurals que comporta.

Catalunya hi té molt a dir i està disposada a col·laborar amb responsabilitat i lleialtat, n'estic convençut. En primer lloc, pel nostre pes específic en el conjunt de l'economia espanyola, que ens atorga l'especial responsabilitat d'exercir una mena de lideratge natural. Però també perquè sense la capacitat innovadora i exportadora de l'economia catalana, especialment de la seva indústria, tampoc Espanya se'n sortirà.

Catalunya, per la seva diversificació del teixit productiu, per la seva menor dependència relativa del sector de la construcció i la presència d'un conjunt d'empreses exportadores importants, pot mostrar el camí de l'evolució necessària en el model productiu espanyol. I no cal dir que és a Espanya on tenim el nostre principal mercat, avui, i que la seva recuperació en conjunt ens reforça, de la mateixa manera que la seva crisi ens debilita. Treballar per les nostres pimes, per les grans empreses catalanes, i vetllar pels interessos dels nostres treballadors exigeix implicar-se a fons en el procés de reformes, aportant el nostre bagatge de realisme, de valors emprenedors i d'experiències de concertació.

Volem tenir un paper positiu en aquestes reformes que han de venir, perquè afavoreixin els veritables fonaments també de riquesa i d'obertura econòmica, perquè la reforma del model de creixement parteixi de la realitat i dels actius productius actuals, sense deixar-nos tampoc enlluernar pels cants de sirena de futures promeses sobre sectors que encara estan per venir, ni tampoc deixar que retornin part d'aquells sectors que ens han portat a la crisi.

Catalunya pot i ha d'exercir a Espanya un paper en la definició de la política econòmica, marcant orientacions i ajudant a propiciar els pactes necessaris. Tot això ho podem fer sense pretendre substituir el paper d'altres institucions i nivells de govern i evitant entrar en debats que tampoc..., que no ens haurien de portar a la possible sucursalització de la política catalana. Catalunya ja va jugar un paper de primer ordre en els pactes de La Moncloa o en les negociacions de l'adhesió a la Comunitat Econòmica Europea. Però a més no és realista pensar que poden abordar-se aquestes transformacions al marge de la realitat política d'Espanya, configurada com l'estat de les autonomies. M'hi vaig referir amb certa extensió en el debat monogràfic sobre la situació econòmica el juliol de l'any 2008, i ara ho reitero: és inviable plantejar-se una política econòmica i social coherent i funcional a Espanya prescindint de la realitat de l'Estat autonòmic, perquè l'ajust necessari de l'economia espanyola ens afecta a tots i ens compromet a tots, i per això cal plantejar-lo, assumir-lo i aplicar-lo amb la màxima lleialtat institucional.

No els desvetllo cap secret si els revelo que en l'origen del Pla estatal de suport a la indústria, per exemple, automobilística de l'any 2009 hi ha una reunió mantinguda al meu despatx amb els ministres Sebastián i Corbacho i la consellera Serna i el conseller Huguet, per exemple, perquè moltes de les reformes que cal emprendre només seran factibles amb la implicació plena de les administracions competents. En certa manera, la necessitat de les reformes obre una oportunitat per verificar un funcionament de l'estat autonòmic que sigui àgil i eficient, al temps que lleialment també respectuós amb les competències de cadascú.

Així vaig tenir l'oportunitat de manifestar-ho fa un parell de mesos a la darrera Conferència de Presidents, on vaig exposar la meua visió sobre les reformes estructurals que necessita l'economia espanyola i vaig poder escoltar també els punts de vista de molts altres presidents. Desgraciadament, en aquella ocasió l'actitud del Partit Popular va impedir que s'imposés la lògica institucional, en impedir l'aprovació d'una resolució conjunta sobre l'esforç compartit per superar la crisi i per treballar per la transformació del nostre model productiu.

Però quins són els deures pendents per solucionar els problemes específics que comprometen la nostra recuperació i que poden amenaçar de deixar-nos enrere? M'hi he referit reiteradament des de fa, aproximadament, un any, quan en una conferència al Cercle Financer vaig referir-me a la reforma del sistema de relacions laborals, a un gran pacte educatiu, a la reforma del mercat de l'habitatge i a les reformes de determinats sectors

regulats: els serveis, el comerç, el transport o l'energia. Avui aquesta demanda de reformes estructurals està ja a l'ordre del dia, la seva importància i la diligència a abordar-les són gairebé, jo crec, assumides per tothom.

En tot cas, i de forma immediata, és necessària una contenció pactada de rendes entre els diferents sectors socials del país, una contenció pactada de rendes que s'ha de fer sabent que els que més hi han de posar són aquells que més tenen. En aquest sentit, el pacte estatal de les patronals i els sindicats és una aportació –ja realitzat– positiva en aquest camí. És l'única manera de fer ajustaments sense que sigui traumàtic, perquè l'ajustament es produirà en qualsevol cas, com s'està produint ara per la via de la destrucció d'ocupació i d'activitat econòmica, que és la pitjor i la més injusta de totes.

A la vegada, s'han d'endegar les reformes tendents a millorar la competitivitat de la nostra economia per la via de millorar la productivitat, per fer més eficients els nostres mercats i, naturalment, contenir aquells costos en els quals sí que hi ha marge per fer encara coses que no hem fet. Algunes d'aquestes reformes poden tenir un caràcter més o menys immediat, és a dir, poden tenir un impacte que es noti molt ràpidament sobre l'economia, com aquelles que afecten el sistema de relacions laborals –en curs de negociació, com vostès saben, entre els agents econòmics i socials–, el sector públic, la fiscalitat que faciliti l'emprenedoria, el mercat de l'habitatge o la flexibilització d'alguns mercats de serveis. D'altres reformes, en canvi, requereixen un cert temps i el seu impacte es farà sentir més a mitjà termini, com aquelles que poden incidir més estructuralment sobre la productivitat i que obliguen a actuar en l'educació –on el Govern de Catalunya està jugant un paper actiu en el procés del pacte educatiu a nivell estatal–, en la innovació, en la recerca, en les universitats, en les infraestructures, en l'energia o en la internacionalització de la nostra economia. I també la del sistema de pensions, en el marc establert del Pacte de Toledo.

Aquests són els deures que cal fer. Uns deures que demanen un ampli acord social i polític contra la crisi a Espanya, per distribuir els costos dels ajuts i les reformes, i un consens que també és necessari aquí, al nostre país, a Catalunya.

Bé, senyores i senyors diputats, si compartim la necessitat d'aquests acords de caràcter polític i de caràcter social, si Catalunya ha de ser-hi, en aquests acords, amb força, amb protagonisme, amb veu, amb propostes pròpies, com ho ha estat fins ara en decisions rellevants relatives al sector financer també, al FROB, o al sector de l'automòbil, hauria de dir que seria molt positiu que deixéssim de competir negativament entre nosaltres i que actuéssim d'acord amb el sentiment general de la ciutadania. Jo els proposo que treballem plegats per superar la crisi i per proporcionar horitzons d'esperança a la nostra gent. És cert, i legítim, que podem tenir la inclinació a fer-ho en ordre dispers, cadascú pel seu compte, no?, però tenim prou experiència per saber que els resultats serien decebedors. Potser algú pot pretendre que d'aquesta manera pot obtenir un rèdit polític i electoral, però, francament, actuar d'aquesta manera en aquest moment crec que seria una equivocació. No

hi ha temps per perdre, no? I els que no vulguin aprofitar aquest moment esperant segurament un determinat resultat electoral faran un mal servei al país, i a més a més poden picar-se els dits.

Ja he dit en començar que si entrem en la brega parlamentària de guanyadors i perdedors l'únic que tenim garantit és que la societat catalana hi sortirà perdent. Jo els proposo fer-ho d'una altra manera, a la manera de com fem les coses a Catalunya, entre tots, units i treballant amb objectius i cercant resultats. Fer-ho a través de les nostres institucions, promovent iniciatives conjuntes, aprofitant l'experiència acumulada de concertació econòmica i social. Ningú té més experiència acumulada que nosaltres –que nosaltres– que nosaltres. La formulació de propostes amb un ampli consens serà la millor aportació que podem fer a Espanya i la que s'adiu més amb els nostres propis interessos. Fem del nostre exemple i de les nostres pràctiques la manera més influent i determinant en la política econòmica espanyola.

Així, doncs, per exemple, els proposo aprofitar l'espai actiu i contrastat de l'acord estratègic com a marc d'un pacte català per a les reformes. En aquest sentit, penso convocar una cimera del consell institucional de l'acord estratègic, i també de representants dels grups parlamentaris, amb l'objectiu d'actualitzar les mesures contingudes en l'acord, d'establir noves prioritats, si s'escau, d'ampliar l'acord tenint en compte el nou context econòmic i social. Això implicarà treballar conjuntament en la posada al dia de les vint-i-tres línies de desplegament de l'acord, que segur que tots vostès coneixen, i impulsar especialment les polítiques d'innovació i transferència tecnològica, de formació professional, d'èxit escolar, de l'anglès com a tercera llengua, de la regulació, la competència, la simplificació administrativa, la contractació pública, l'ús racional i la qualitat dels recursos, de la immigració i el mercat laboral...

Ofereixo, per tant, al conjunt de forces polítiques la seva participació en el disseny del futur econòmic de Catalunya a través del treball conjunt amb el consell institucional de l'acord estratègic. El Govern, juntament amb els sindicats i les organitzacions empresarials, ja arribem a acords i pactes, molts, i des de fa anys. Però encara podem fer més, si vostès volen; si vostès volen, junts, aquests pactes i acords poden ser més forts i més profunds. No es tracta només que ens posem d'acord oposició i Govern, sinó que ho fem amb els agents econòmics i socials, imprescindibles també per a qualsevol reforma.

Proposo, per tant, una sola taula, no dues o tres, un sol espai de concertació i de decisió. I estic disposat també a defensar junts, on calgui, els acords a què arribem. Pensar, decidir i practicar-los a Catalunya. Defensar, oferir i reivindicar-los a Espanya, junts.

Només l'obstinació política pot qualificar d'hipòcrites, com vaig sentir ahir, les ofertes al pacte i a l'acord que crec que tots plegats hem demanat aquests dies. Bé, jo no respondré a aquesta desconsideració; els nostres deures són més importants que tot això. I reitero de nou la meua mà estesa.

Tanmateix, com els he dit en començar, el Govern no pot dimitir de la seva responsabilitat, de la responsabilitat d'adoptar les decisions que cregui oportunes per defensar l'interès general. I en aquesta línia estem desenvolupant i seguirem desplegant amb la màxima dedicació i celeritat els trenta compromisos per a l'ocupació, el teixit econòmic i el desenvolupament social de Catalunya, acordats fa unes setmanes.

Concretament, els puc anunciar la posada en marxa del projecte Suma per formar les persones joves que no tenen els estudis mínims obligatoris assolits, amb la intenció d'oferir una oportunitat de formació i de pràctiques a entre sis mil i vuit mil joves. També s'iniciaran al llarg de les properes setmanes els plans d'ocupació locals a què m'he referit abans. També posarem en marxa una nova línia de 30 milions d'euros d'ajuts als ajuntaments perquè puguin abordar més projectes de rehabilitació d'habitatge i promoció d'habitatges de lloguer. En el sector agrari, l'avançament dels ajuts del pagament únic i d'altres línies d'ajuts, com ara les agroambientals, amb un import superior a 261 milions d'euros. I aquesta mateixa setmana es publicarà la norma per aplicar la nova renda de formació per a autònoms sense feina.

Amb la màxima voluntat de diàleg, però amb la màxima determinació, el Govern seguirà adoptant i aplicant les mesures necessàries per seguir combatent la crisi amb totes les eines de què disposi, arribant als límits de les nostres capacitats financeres.

Per altra banda, el Govern també elaborarà a curt termini un pla de simplificació, racionalització i reordenació del sector públic, amb el propòsit de millorar la seva eficiència. La definició d'aquest pla comptarà amb la participació d'experts independents. Amb aquesta proposta, el Govern actua conforme a la convicció que la millor manera d'estimular les reformes econòmiques i socials que propugnem és predicar amb l'exemple, també de la reforma del sector públic.

I, finalment, per continuar l'esforç de simplificació administrativa posarem en marxa un pla específic per reduir encara més les càrregues administratives per a les empreses i el públic en general, i els ciutadans en general, en compliment també dels compromisos de la Unió Europea.

De manera que vull que quedi clar també que he vingut a aquesta cambra a oferir més austeritat i major eficiència. No podem demanar sacrificis a la societat catalana si no som capaços, nosaltres els primers, de predicar amb l'exemple. I predicar amb l'exemple ha de significar, en paraules planeres, fer les coses millor i en menys temps, i reduint els costos i els efectius allà on sigui possible.

Senyores i senyors diputats, acabo aquesta primera intervenció, en què els he volgut exposar un diagnòstic realista de la situació que ens porta a concloure que, encara que hem deixat enrere el pitjor de la recessió, ens queda molta feina per fer a causa dels problemes singulars de la nostra economia. Aquesta realitat ens exigeix afrontar sense dilacions un procés d'ajustament i de reformes que estem en condicions de superar, que

de fet estem realitzant i que estarem en condicions de superar gràcies als sòlids fonaments humans, econòmics, socials i institucionals del nostre país. Però que ens exigeix a tots plegats un renovat esforç de consens per abordar les polítiques a realitzar i la determinació col·lectiva per actuar en conseqüència.

Estic convençut que si Catalunya es mostra unida i determinada a proposar i realitzar un projecte col·lectiu per transformar el nostre model econòmic projectarem de manera natural el nostre lideratge sobre el conjunt de l'economia espanyola. Depèn de nosaltres, de la nostra voluntat d'avantposar l'interès general als legítims interessos de part.

I estic convençut que no decebrem aquesta vegada l'expectativa ciutadana, que espera de tots nosaltres un comportament a l'alçada d'una situació que exigeix una resposta de país.

Moltes gràcies.

El president

Suspenem la sessió, que reprendrem exactament a dos quarts en punt d'onze.

La sessió se suspèn a un quart d'onze del matí i es reprèn a dos quarts i sis minuts d'onze.

El president

Es reprèn la sessió.

Prosegueix el debat amb les intervencions dels representants dels grups parlamentaris, l'ordre d'intervenció serà de major a menor.

Té la paraula, en nom del Grup Parlamentari de Convergència i Unió, l'honorable senyor Artur Mas.

El Sr. Mas i Gavarró

Gràcies, senyor president. Senyor president de la Generalitat, senyores i senyors diputats, permeti'm que enceti la meva intervenció dient-li que, lògicament, no podré respondre detall per detall la seva prolixa intervenció, entre altres coses perquè nosaltres tenim el temps limitat, a diferència de vostè, no?

Però sí que m'agradaria, doncs, fer notar fins a quin punt m'ha sorprès una mica que el president de la Generalitat, amb la situació que està vivint el país, es presenti al Parlament de Catalunya a fer un debat sobre política econòmica, sobre economia, i que resulti que no hi hagi ni el més mínim gram d'autocrítica; és a dir, el Govern ho ha fet tot bé?

Jo em pensava que vostè faria un balanç, perquè normalment quan les coses estan difícils a la vida el que es fa és dir: «Miri, he fet això bé i això segurament no m'ha sortit tan bé, i allà on no m'ha sortit tan bé, doncs, ho intentaré corregir.» Ara, vostè es presenta aquí i diu que ha fet un munt de coses i que totes estan ben fetes, i que sort d'aquestes que s'han fet.

I aleshores jo em pregunto, senyor president, el següent, no? Vostè creu que la confiança que transmet el Go-

vern al país, a Catalunya, és un element important de cara a superar aquestes dificultats que té el país? Jo crec que sí; la confiança és element molt important, no? I aleshores dius: «I quin grau de confiança, quin nivell de confiança transmet el Govern que vostè presideix?»

Anem a les dades seves, les del Centre d'Estudis d'Opinió. Sap què diuen els catalans, senyor president? Un 55 per cent dels catalans, bastant més de la meitat, creu que el seu Govern no sap com resoldre els problemes del país; un 41,8 per cent dels catalans, que són moltíssims, ha perdut confiança el darrer any en el Govern que vostè presideix, i només un 6,7 per cent li ha guanyat confiança, i un 62,3 per cent dels catalans creu que el Govern no administra bé els diners públics. Vostè ha fet grans proclames també de l'austeritat, ha fet referències en aquest sentit, però les dades són contundents. Ei!, no són dades que s'inventa l'oposició, Convergència i Unió, són les dades que es recullen en les enquestes del Centre d'Estudis d'Opinió, que depèn de la mateixa Generalitat de Catalunya.

Davant d'aquesta situació, que, per altra banda, vostè coneix, vaja, hauria estat bé, s'hauria pogut esperar que el president del país vingüés aquí a explicar què és el que el Govern no fa prou bé o on està fallant.

Una mica, vostè apel·lava a la modèstia, a les circumstàncies que són difícils. Jo no li ho nego, no li nego que les circumstàncies són molt difícils, ara, escolti'm, no és només un problema de modèstia, és un problema de reconèixer fins a quin punt l'actuació del Govern de la Generalitat en lloc de crear confiança està creant desconfiança en el conjunt del país, segons les seves pròpies dades.

Després, jo no m'hi estendré massa per la limitació de temps, però, escolti'm, el balanç del país és el que és. Jo em sumo a vostè en la línia dels elements, diguem-ne, dels actius bons, sòlids, que té Catalunya, que en té molts, afortunadament. Ara bé, no ens enganyem, la situació és la que és. I aquesta situació és un balanç i aquest balanç comporta necessàriament una autocrítica que hauria de ser molt contundent, senyor president.

I fixi's el balanç. No m'hi estendré massa, eh?, però en l'últim any s'han perdut 268.000 llocs de treball a Catalunya; l'atur, segons l'EPA, supera les 640.000 persones i està en el 17 per cent, gairebé el doble de la mitjana de la Unió Europea –la crisi era per a tothom, senyor president, i resulta que nosaltres l'impacte que tenim és molt superior, en termes d'atur, que és un dels indicadors més dramàtics, lògicament, per les conseqüències que té sobre les persones, de qualsevol situació de dificultats econòmiques–; l'atur juvenil, entre setze i vint-i-quatre anys, està en el 38 per cent, gairebé quatre de cada deu joves catalans entre setze i vint-i-quatre anys estan a l'atur en aquest moment; l'atur de llarga durada, aquell que dura més d'un any, està en 206.000 persones a Catalunya, que és un terç de tots els aturats del país, de més d'un any de durada, amb un increment en el darrer any de més del 50 per cent; les famílies que ja no tenen cap persona treballant són 172.000, amb un increment respecte a l'any passat del 71 per cent, sense que cap membre de la família treballi; la precarietat laboral, és a dir, la contractació temporal, entre la gent jove està

en el 57 per cent, més de la meitat dels joves que tenen feina, entre setze i vint-i-quatre anys, resulta que tenen un contracte temporal, per tant, un treball precari, no?, i els treballadors afectats per ERO a Catalunya lideren, desgraciadament, malauradament, el rànquing de tot l'Estat amb el 25 per cent, i lògicament no ens correspondria tant, perquè nosaltres no tenim ni el 25 per cent de la població, ni tan sols el 25 per cent de participació en el conjunt de la riquesa de l'Estat.

Senyor president, jo comparteixo amb vostè signes de solidesa en el país, cregui'm, de veritat; ens el coneixem una mica i sabem que aquesta base hi és, afortunadament. Aquí hi tenim una coincidència. Ara bé, crec que no és de rebut, no és presentable, per entendre'ns, que el president de la Generalitat es personi, amb la situació que està vivint el país, al Parlament de Catalunya per parlar d'economia i que no faci una referència explícita a tot allò que no es deu fer bé, perquè, si el Govern no genera confiança, com diuen els catalans, o molt poca, i resulta que a més a més tenim aquesta situació, a diferència del que tenen molts altres països i moltes altres regions europees, que havent patint la crisi estan substancialment molt millor, doncs, escolti'm és que alguna cosa passa aquí, és que no tot es deu estar fent prou bé, ni vostès ni el Govern central, que és evident que també té una incidència molt important en l'àmbit de la política econòmica en el seu conjunt.

A més a més, trobaríem un altre problema aquí, que és que la Generalitat de Catalunya..., vostè diu que ja no contracta pràcticament a ningú, però no és veritat; la Generalitat de Catalunya segueix contractant gent. En els últims sis, set anys s'ha passat de 140.000 empleats a més de 220.000, a finals de l'any 2010, amb un creixement superior al 50 per cent, i la població ha crescut un 15 per cent. I aquestes són dades que són incontrovertibles. I, per tant, escolti, cada vegada hi ha més ocupació pública a Catalunya i cada vegada n'hi ha menys de privada; el sector públic es fa més gran i el sector privat es fa més petit.

I, a més a més, com que vostès s'endeuten molt, moltíssim –en part té una lògica, però s'han endeutat molt en aquests darrers temps–, doncs, vol dir que una part dels recursos disponibles van a les administracions perquè necessiten cobrir aquests deutes, finançar aquests deutes. I tot això no va als sectors privats, que són els que haurien d'estar creant riquesa, si el que volem és parlar d'un model català, des del punt de vista econòmic. Una altra cosa és que tinguem una gran, gran, gran administració pública, un sector privat relativament petit... Això ja no és un model català, això és una altra història. Però anem cap aquí; vostès porten el país en aquest moment cap aquí. I jo crec que això, lògicament, ho hem de dir.

Per cert, parlant de model, vostè ha fet diverses referències al model productiu, etcètera. Vostès s'han mirat i s'han estudiat el model productiu que ens proposa el Govern central, del qual vostès, per cert, formen part, de cara a aquests propers tres, quatre, cinc anys? S'ho han mirat seriosament? Perquè vostès en formen part, d'aquest Govern, eh? Sap quina previsió fan per a l'any 2013, de model econòmic? El creixement basat en el consum interior. Això és el que ens proposen. I vostè

creu que aquest és el model que ens convé? Un model basat..., un creixement només en el consum interior? És a dir, consum, importacions i endeutament. Aquest és el model que vostès ens proposen. I no n'hi hauria un altre d'una mica millor, que en lloc d'aquest hauria de ser inversió, exportació i estalvi, que aquest sí que podria ser un model català, que sobresortís en el conjunt de l'Estat espanyol?

Si resulta que el model és incrementar el consum, escolti, nosaltres som el 16 per cent de la població espanyola; serem un més de la tropa, serem un vagó al mig del comboi. Ara, si el model és exportació, és internacionalització en general, és indústria, és comerç, és turisme, és logística, és innovació, si el model és aquest, que aquest és el que ens convé, aleshores no som el 16 per cent de l'Estat espanyol, som el 25 o el 30, i aquí és on fem de locomotora, aquí és on som màquina de tren. I vostès participen d'un govern que ens està proposant un model que està basat simplement en el fet que el consum interior tiri. És a dir, tornarem a caure, segons aquest model productiu, en els mateixos vicis que en bona part ens han portat fins a la situació actual. I vostès sobre això no diuen re, ni ase ni bèstia. No és que no diguin re, és que participen d'aquest model, perquè al Govern espanyol, que el defineix i que el presenta a tot arreu, escoltin, vostès també hi són, és el seu Govern. I jo crec que aquí, sincerament, ens estem equivocant de model.

Jo pretenc, senyor president, tenir un debat en profunditat avui. I vostè deia: «No ha de ser de cara a la galeria, això no ha de ser un pim-pam-pum, això no ha de ser un cos a cos.» Absolutament d'acord. Jo li he de dir –que vostè em creurà o no, però li ho dic amb tota claredat– que nosaltres no venim aquí ni a guanyar ni a perdre el debat, ens és bastant indiferent en aquest sentit, no?, i vostès ho veuran al llarg de la intervenció. Altra cosa és que estic bastant sorprès de l'escalfament que vostès han fet d'aquest debat en els dies anteriors, no?, dient: «Sembla mentida que Convergència i Unió no estigui per la tasca, no ajudi el Govern! Miri, veu, a Madrid sí que van a ajudar i en canvi a Catalunya no! Pobret tripartit!, està aquí gairebé allò, a la intempèrie, i resulta que Convergència i Unió» –que són els dolents de la pel·lícula– «no ens ajuden gens, etcètera», etcètera.

Però no venim amb aquesta història, perquè el país, senyor president, no està esperant això –no està esperant això–; està esperant un debat en profunditat en l'àmbit econòmic que necessàriament ha de tenir una doble visió. I vostè també ho deia. I la doble visió és que una part toca a Catalunya i l'altra part toca al conjunt de l'Estat. I des de Catalunya hem de ser presents allà, en aquest cas a Madrid, no només fent d'espectadors o contemplant –disculpi'm el llenguatge, perquè jo no porto la intervenció escrita– simplement les musaranyes; es tracta d'influir, es tracta, si es pot, de codirigir, es tracta de coliderar la política econòmica del conjunt de l'Estat, però no només pensant en Espanya, que no seria el meu primer objectiu, sinó pensant en Catalunya, pensant en el teixit productiu català i pensant en la gent de Catalunya.

Jo li proposo aquesta doble visió. I, a més a més, permeti'm que li digui una cosa: en aquest terreny no hi

ha excuses per intentar influir, per part seva, perquè..., escolti, hi ha un govern socialista a Madrid, hi ha ministres catalans que són del seu partit, el senyor Zapatero no té majoria absoluta, per tant, està necessitat, diguem-ne, de suports, i a més a més vostès hi tenen vint-i-cinc diputats, que no és una xifra menyspreable, i «si m'apuren» molt vint-i-cinc i alguns més, perquè si el Govern de la Generalitat actués com hauria d'actuar, que és conjuntadament també en la seva influència a Madrid, en lloc de vint-i-cinc en tindrien vint-i-nou. Fixi's si hi ha coses. I, per tant, no hi ha excuses aquí, es pot fer això, es pot. I després veurà per què li intento enfocar les coses d'aquesta manera.

Fa temps, senyor president, diguem-ho clar, que Convergència i Unió ofereix arribar a acords en matèria de política econòmica, i vostè ho sap, tant a Catalunya com a Madrid. Els donaré unes dades que són bastant exemplificadores, no? En els darrers dos anys –no hi arriba, no arriba a dos anys–, hem fet entre Catalunya i Madrid 138 propostes en matèria de política econòmica: 138. D'aquestes 138, se n'han debatudes 122 –unes altres setze no s'han pogut ni debatre, no?; però, 122, sí.

Sap quantes se n'han aprovat a Catalunya per part de vostès? De les seixanta-set que hem presentat a Catalunya, que són el 55 per cent de totes les que hem presentat, d'aquestes seixanta-set, se n'han aprovades vuit, un 12 per cent. Les altres cinquanta-cinc les hem presentades a Madrid, representen un 45 per cent de tot el que hem presentat. Sap quantes se n'han aprovades? Trenta-una, el 56 per cent. Resulta que el model català inspirat pel senyor president de la Generalitat és: tots units i tots fent força, tots junts. I, mira per on, a Madrid el mateix partit que vostè, amb un govern del qual vostè forma part, ens aprova 56 per cent de les nostres propostes i vostès, exactament, el 12 per cent.

Aleshores, conclusió, dius: «Escolti'm, aquí hi ha molt bla-bla-bla, aquí hi ha molta escenificació, aquí hi ha molta gesticulació, però, a l'hora de la veritat» –disculpin l'expressió col·loquial... (*Remor de veus.*)

El president

Senyores diputades, senyors diputats, si us plau...

El Sr. Mas i Gavarró

...escolti'm–, «ni gairebé cinc de calaix, aquí.» Aquesta és la realitat. Ei!, i les propostes que hem fet a Madrid i a Catalunya tenen la mateixa naturalesa, no és que siguin radicalment diferents –tenen la mateixa naturalesa–, d'acord amb les competències, lògicament, en matèria econòmica de cada un dels governs, no?

Vostès, senyor president, ens han fet molt poc cas. No passa res, perquè vostès han tingut una majoria aquí, la tenen, l'han exercida, bé o malament, això ja ho jutjaran els catalans d'aquí a uns mesos. I, escolti'm, no és que nosaltres ens queixem d'això, eh?, simplement constatem la realitat. Ara, el que no val és a sis mesos de les eleccions venir aquí a dir: «Escolti'm, ara fem-ho tot junts» i haver-se passat tots aquests anys on vostès no ens han volgut, a nosaltres. I no passa res: no ens han volgut. Per exemple –després m'hi referiré–,

aquest gran acord estratègic que vostès han fet ja des de fa quatre o cinc anys, si no ens hi han volgut mai. Prova d'això és que no hi som. Si ens hi haguessin volgut hi hauríem estat, però no ens han volgut, s'ho han volgut, doncs, fer vostès sols. Vostès van dir en un moment determinat: «Aparteu les criatures, que ja ens ho farem nosaltres, això, que nosaltres som molt savis i ho farem molt bé.» I resulta que ara, doncs, s'han adonat que... (*Remor de veus i pausa.*) Ara s'han adonat que potser sí que necessiten una mica més de suport. El que passa, que se n'adonen tard, perquè falten sis mesos per a les eleccions i han passat més de sis anys, i la situació és la que és, no?

Dit això, nosaltres tenim, malgrat les circumstàncies que li he descrit, la màxima bona predisposició perquè hi pugui haver alguns tipus d'acords –la màxima bona predisposició–, com hem demostrat en tantes i tantes altres coses –i després a la rèplica, si tinc un moment, una oportunitat, doncs, li faré alguna repassada en aquest sentit, no? Convergència i Unió té un esperit positiu. Ara, deixi'm dir-li una cosa, vostè ho entendreà: a sis mesos d'unes eleccions i d'un govern que ha portat el país on l'ha portat, en bona part, i que nosaltres som crítics respecte a com vostès han actuat, vostè comprendrà que, xecs en blanc, ni un i que, contractes d'adhesió sobre el que ha fet el Govern tripartit, tampoc ni un, perquè no ens sentim coresponsables del que vostès han fet; no ens hi han volgut, els responsables són vostès. Així és la democràcia, hi haurà unes eleccions d'aquí a uns mesos, la gent jutjarà i veurem què passa, no? Ara, dit això, sense xecs en blanc i sense contractes d'adhesió que no tindrien sentit, escolti'm, la nostra màxima predisposició per colaborar.

Deixi'm dir-li, de tota manera, que aixecar el país necessita actuar simultàniament a Catalunya i a Madrid –aixecar-lo des d'un punt de vista econòmic. Vostè ho ha dit i jo hi estic plenament d'acord, no? Ara, no només s'ha de dir, sinó que s'ha de fer.

Quins són els àmbits però són cinc grans àmbits on nosaltres creiem que es poden arribar a acords en aquests mesos que queden?, que són pocs, no?, però són cinc grans àmbits que jo li voldria simplement, allò, recordar, perquè n'hem parlat d'altres vegades –i algun altre que s'hi podria afegir–, sempre que tinguem present que l'actuació ha de ser doble, a Catalunya i a Madrid, perquè algunes d'aquestes coses que li diré s'han de resoldre allà. Però des de Catalunya s'ha de liderar, s'ha d'influir allà. Ho havíem fet sempre; ara vostès ja no ho fan, però ho havíem fet sempre des del Govern de la Generalitat.

Primer àmbit: moderació fiscal. Vostès creuen que en plena recessió econòmica i en plena crisi, quan la gent està passant el que està passant, en línies generals, és el moment d'apujar els impostos i concretament l'IVA? Vostès creuen que aquesta és la mesura que ens cal? Doncs, escolti'm, si creuen que no, impedim-ho des de Catalunya; ho podem fer. A mi m'agradaria que vostè ens donés una opinió, senyor president: sí o no s'han d'apujar els impostos i, concretament, l'IVA. Recordin una cosa: en aquest moment, per les filigranes que ha fet, electoralistes, el Partit Socialista en algun mo-

ment, com que s'han hagut de treure els quatre-cents euros que alegrement havien donat a moltíssima gent, ara resulta que molts treballadors d'aquest país i molts pensionistes quan tenen la nòmina del mes de gener estan cobrant menys que cobraven l'any passat. I tot això, vostès que parlen sempre que s'ha de tenir un sentit de país, etcètera, no?, tot això va ser per pur electoralisme, senyor president, i vostè hi va estar d'acord, perquè va fer campanya per això. I ara el resultat és que els pensionistes i els treballadors d'aquest país, el mes de gener, cobren menys diners del que cobraven l'any passat. Aquesta és la realitat. Per tant, si la situació és la que és i tenim sectors sencers de l'economia que estan pendents de les mesures de política econòmica que s'estan prenent, per exemple el turisme, que com vostè deia molt encertadament, és un dels sectors que està aguantant, doncs, escolti'm, no els apugem l'IVA el mes de juliol. I això des de Catalunya es podria evitar –es podria evitar– si lideréssim. Ara, si fem d'espectadors, aleshores, no; aleshores no ho evitarem, no? Primer punt.

Segon punt. Vostè ha parlat del tema del crèdit i del finançament al teixit productiu. En aquest moment, senyor president, l'aixeta està molt tancada. Miri, informe del Banc Central Europeu conjuntament amb la Comissió Europea. Sap què diu? Que les empreses espanyoles, dintre de les grans economies del conjunt de la Unió Europea, són de les que tenen més dificultats per accedir al crèdit. Això és el que ens diuen des d'Europa. Vostè després ens diu que l'ICF ha fet un gran esforç. Doncs, miri, ha estat clarament insuficient. Però, en tot cas, hi ha una cosa que és clara, que és que la realitat és la que és i la realitat és que estem en un país on la dificultat d'accés al crèdit per funcionar –no per invertir, no, per funcionar en el dia a dia– és de les més altres d'Europa, la dificultat aquesta –de les més altes. I aleshores diem: «Home, escolti, això s'ha de resoldre d'alguna manera, no?»

I és el servei financer el que està al servei de l'economia productiva o és al revés? Perquè ara ens trobarem amb una altra cosa, que no sé si vostès l'han observada, i és que tots aquests diners que vindran del Govern espanyol, del famós FROP, serviran en bona part per fer prejubilacions en el sector financer. És a dir, les entitats financeres, que no donen crèdit o que en donen poc als sectors productius –que ho passen molt malament–, obtindran diners per fer prejubilacions, que és el que no interessa. Ei, i, a més a més, guanyen diners. Vol dir que això no és el món al revés? Doncs això és el que està passant –això és el que està passant, entre d'altres coses, no?

Per tant, un possible acord quin és? Arrisquin més des del punt de vista de les dotacions de l'Institut Català de Finances i dels avals públics de la Generalitat i nosaltres els donarem suport. Però no és que els ho estiguem dient ara, és que els ho hem dit des de fa dos anys. Fixin-se, és que ho tenen molt fàcil, poden arriscar més perquè l'oposició no els criticarà. Tant de bo altres governs haguessin tingut una oposició d'aquesta mena. (*Rialles.*) No, no, escolti'm, però si els ho he dit moltes vegades; no diguin que no els ho hem dit moltes vegades. Si està per escrit –els ho hem presentat per escrit

en diverses ocasions i no n'han fet ni cas—, per agilitzar el crèdit i per ser molt més incidents i molt més incisius en aquest terreny on tanta i tanta gent ho està passant malament, no?, tantes empreses, tant teixit productiu. I estem parlant, escolti'm, no de les grans multinacionals; estem parlant dels autònoms, estem parlant de les microempreses, estem parlant de les pimes, estem parlant dels pagesos, estem parlant de tot això.

Morositat —tercer gran acord. Morositat..., es pot fer molt més. Som dels pitjors països de la Unió Europea des del punt de vista dels pagaments. Sempre diem que hem de ser europeus, i ho hem de ser, i ho som; ara, potser que agafem les bones pràctiques europees. A Europa les administracions, senyor president, paguen a trenta dies o a quaranta-cinc dies estirant molt. I aquí cada vegada pitjor. I això causa problemes de tresoreria molt importants a moltes petites empreses d'aquest país i a moltes persones. Això es podria resoldre si es volgués. Ara, no s'ha volgut; més aviat això s'ha deteriorat en lloc de millorar.

Jo li faig una proposta, senyor president. Vostès diuen que volen entendre's amb nosaltres i que volen fer coses junts. Doncs, miri, tenen una cosa molt fàcil: demà retirin l'esmena a la totalitat de la proposta de llei que fa Convergència i Unió per al tema de la morositat. Com a mínim per poder-ne parlar en aquest Parlament. Això seria un gest de bona voluntat per part seva; seria creïble. Si realment ens hem d'entendre en alguna cosa, home, no ens presentin una esmena contra una iniciativa de Convergència i Unió que pretén que les administracions públiques d'aquest país paguin a trenta o quaranta-cinc dies. I això és el que ens han fet. Demà mateix es votarà això. Vostès creuen que això és comprensible?, que en aquest moment el Govern de la Generalitat li digui «no» a Convergència i Unió a parlar d'això, quan resulta que tanta i tanta gent això ho està necessitant?

Quart bloc de mesures: austeritat, apurament i agilitat de l'Administració. Vostè s'hi ha referit. Deixi'm dir-li una cosa: quan en una família es perden ingressos, com està passant en aquest moment de manera corrent, què fa aquella família?, o aquella empresa? Doncs, escolti'm, s'estreny el cinturó i redueix les despeses —i redueix les despeses. I vostès, enlloc de fer això, s'han dedicat a gastar més. I si vostè realment vol fer un pla d'austeritat aleshores seguem junts, analitzem-ho, que pot servir per ara i per a la propera legislatura, per al proper govern, sigui el que sigui, i comencem a mirar organisme per organisme de la Generalitat quanta gent han contractat en aquests darrers cinc o sis anys i es quedaran escandalitzats..., vaja, vostès no, però el públic es quedarà escandalitzat. Comencem per aquí. I comencem a mirar els càrrecs de confiança. Quants n'han disminuït vostès, de càrrecs de confiança? Quan en una família es perden ingressos hi ha «apretada» de cinturó. I vostès? De quant personal de confiança han prescindit dels serveis, en aquests darrers temps?

El Govern s'ha plantejat reduir el sou del Govern com a exemple de pedagogia en el conjunt del país, sabent —i ho he dit moltes vegades— que el Govern no està ben pagat. (*Remor de veus.*) Fixin-se, ja ho dic jo, el Govern no està ben pagat, per les responsabilitats que

té. Però arriba un moment en els països que hi ha coses més importants que si el Govern està ben pagat o no està ben pagat, que és l'exemple que es dona al conjunt del país, si se li ha de demanar, com vostè diu, sacrificis. Si realment s'ha de dir: «Escolteu, aquí tothom s'haurà d'estreny el cinturó» —molta gent ja se l'està estrenyent—, doncs, miri, el Govern comença donant exemple, encara que no estigui ben pagat, que són jo que li ho dic. Miri que queda malament això, dit des de l'oposició, no?, perquè em seria més fàcil dir-ho d'una altra manera. Però la pedagogia és molt important. I la pedagogia, liderada pel president del país, encara ho és més. I això, senyor president, ho trobem a faltar.

I cinquè gran bloc de propostes i de possibles acords —vostè també s'hi ha referit—: les grans reformes estructurals. Vostè ens deia que ja n'ha parlat algunes altres vegades. Vostè només les cita, aquestes reformes, però mai li he sentit ni una sola paraula sobre com pensa enfocar-les. I arriba un moment en què s'ha de passar de les paraules als fets —mai millor dit, no? I, vostè, moltes paraules en aquest terreny de les grans reformes estructurals, però després, a l'hora de la veritat, jo no li conec ni una sola proposta, com a Govern. Aquesta és la realitat, no? Vostè parlava de sectors regulats, per exemple l'energia, el sistema de relacions laborals, l'educació... L'educació és un terreny on, per exemple, ens vàrem poder entendre —no amb el Govern sencer, perquè el seu Govern no va poder aguantar un pacte sobre educació; imaginin-s'ho, no? Però sí que ens vàrem entendre, almenys majoritàriament, en el conjunt del país, no?

Bé, escolti'm, jo hi estic d'acord, en la majoria d'aquestes reformes, en el fet que s'han de fer. Però és que, a més a més, s'han de fer ara ja per pura necessitat. És que ja no ens podem permetre el luxe de deixar-ho més pendent, perquè ens ho està dient tothom, que s'han de fer. I s'han perdut dos anys preciosos. I sap per què s'han perdut? Perquè el seu partit —«el seu partit», vull dir el Partit Socialista en general, PSC, el PSOE, etcètera— no s'ha volgut enfrontar a la realitat. I qui dia passa any empeny. I d'aquesta manera s'ha anat destruint ocupació en el país i ha anat pujant el nombre d'aturats, i en aquest moment estem, desgraciadament en aquest terreny, com a líders del conjunt de la Unió Europea i de tota l'OCDE. I tot això per la por a fer de govern. I això és molt lamentable i és molt reprovable —les dues coses juntes, no? Per tant, sí, senyor, s'han de fer.

La pregunta és: vostès, com a Govern, estan preparats —vostès, eh?, com a Govern de la Generalitat— per fer propostes serioses en aquest terreny, amb totes les seves conseqüències, encara que algunes coses no siguin agradables de sentir? Vostès, com a Govern, de veritat, mirant-los a vostès, no?, la seva composició, el tripartit, estan preparats per fer un debat sobre l'energia d'aquest país? (*Remor de veus i pausa.*) De veritat? Vostès, com a Govern, estan preparats per fer un debat sobre el sistema de relacions laborals? Ei, «com a Govern» vol dir que hi hagi una música conjunta dintre del Govern, que no surti aquest per un costat, l'altre per un altre, un altre darrere d'una pancarta en contra del Govern al qual ell dóna suport, etcètera, no?, que és l'espectacle permanent, no? (*Remor de veus.*) No, no, si no és només un cas, si són molts —són molts, no?

Per tant, d'acord, senyor president –d'acord–, si cal ens hi posem, però... (*Remor de veus.*) Si cal ens hi posem, però a mi m'agradaria saber si vostès realment estan disposats a fixar una posició en aquest sentit. Ei, parlant-ne!, parlant-ne amb nosaltres, amb els agents socials, com vostè deia. No es tracta d'imposar un criteri per sobre d'un altre. Però el Govern ha de tenir una opinió. Perquè si no té una opinió no pot liderar res a l'hora de la veritat, no?

Per tant, jo li ho torno a dir, sobre aquests cinc punts i sobre alguns altres... –es podria afegir aquí, doncs, tot el tema de la política industrial, per exemple; es podria afegir tot el tema d'infraestructures i logística i alguns altres–, de tot això, Convergència i Unió està disposat a parlar-ne i a arribar a acords, aquí i a Madrid, encara que aquí només quedïn sis mesos per a les eleccions. Fixi's si la nostra predisposició és positiva i és conseqüent amb la situació que està vivint el país, no? Ara, necessitem saber quin marge d'actuació vostès tenen, quin marge de maniobra tenen; si tot això serà purament un bla, bla, bla per quedar bé i per fer-nos unes quantes fotos, o si realment en sortirà alguna cosa que després sincerament valgui la pena, no?

I la darrera cosa que li volia dir –perquè veig que el temps s'està exhaurint, no? Vostè ens ha fet un oferiment, que sincerament ens ha sorprès un pèl, sobre el fet que ens incorporarem ara en la comissió –no sé exactament com se'n diu– de seguiment de l'acord estratègic, no? Gràcies, moltes gràcies. Moltes gràcies, perquè fa cinc anys que ho demanàvem i ens deien que no. (*Veus de fons.*) Sí, no ens hi han volgut mai. Prova d'això és que s'han fet tots els acords, i nosaltres no hi hem sigut mai –no hi hem sigut mai. Escolti'm, si és la pura realitat.

I a més a més, encara que el conseller Castells tenia algunes ganes en algun moment d'incorporar-nos-hi, vostè li va dir que no. I per tant va ser que no, perquè vostè mana –vostè mana, no? (*Veus de fons.*) Escolti'm, si no... Sí, sí, sí, escolti'm..., si no cal perdre-hi gaire més temps, perquè és la pura evidència que nosaltres no hi som –és la pura evidència. Oi que hem estat en el Pacte per a l'educació? Escolti'm, doncs, a la comissió de seguiment de l'acord estratègic no hi som, perquè vostès no ens hi han volgut.

Ara vostès diuen que convocaran una reunió d'aquesta comissió i que ens hi convidaran. Bé. Escolti'm, doncs, deixi'm fer una cosa, si no li sap greu, eh? Abans de dir-li que sí, de sentir-me convidat a un lloc on no hi érem, com que no hi són vostès sols, sinó que hi han també els altres, hi han els agents socials i els agents econòmics, deixi'm que parli amb ells, per veure si realment entre tots aquest cop ens hi volen, i aleshores nosaltres hi serem. Però no passa re, no?

Sap per què no passa re? Per una cosa, senyor president: perquè jo li proposo d'anar molt més enllà que això. No es tracta ara, a sis mesos d'unes eleccions, simplement de convocar una reunió i «aquí sí que ara hi convidarem a Convergència i Unió». Jo li proposo d'anar molt més enllà. Volen fer un programa seriós –volen fer un programa seriós– per treure el país de la crisi, amb resultats concrets i tangibles? Jo li he posat cinc punts sobre la

taula. Arribem a acords en aquests cinc punts. Demà vostès tenen la primera oportunitat per saber si realment estan disposats a arribar-hi en el tema de la morositat. Parlem d'aquells cinc punts: moderació fiscal, crèdit a les empreses i al teixit productiu, tot el tema de la morositat, tot allò que li he dit abans, no?, les grans reformes estructurals, etcètera. Parlem d'això? Nosaltres estem disposats a arribar a acords.

Ara, fem-ho seriosament. I «seriosament» què vol dir? Doncs, vol dir una cosa: fem-ho a Catalunya i a Madrid. I aleshores què vol dir «a Catalunya i a Madrid»? Vol dir que tot allò que puguem fer a Catalunya ho fem a Catalunya, si ens posem d'acord, i vostès s'afegeixen a una estratègia catalana a Madrid per influir decisivament sobre la política econòmica del conjunt de l'Estat. I quan dic «vostès» dic el Govern de la Generalitat i, si m'ho permet, el PSC. Perquè no és el mateix que el PSC estigui a dintre del PSOE simplement seguint les directrius del PSOE en matèria de política econòmica, o que realment es vulgui fer una estratègia catalana, que vol dir que el PSC ha d'estar al costat de les forces polítiques catalanes que vulguin influir en la política econòmica espanyola –clarament, Convergència i Unió.

Jo li proposo això, que va molt més enllà d'una reunió a Catalunya d'una comissió de seguiment d'un acord estratègic. Junts a Catalunya, junts a Madrid. Ara, això requereix que el PSC estigui en el front català, estigui en l'estratègia catalana, estigui en la via catalana. No pot estar simplement en el PSOE. Se n'ha de desmarcar, no per oposar-se a tot, no li estic dient això, però se n'ha de desmarcar per poder fixar una posició catalana. Aquest seria el fons d'un acord realment seriós, que influís en matèria de política econòmica en el conjunt de l'Estat..., ei!, i després també a Catalunya, amb la traducció que hagi de tenir en aquests cinc punts que jo li he suggerit, o fins i tot algun altre. Jo li suggereixo això. Vostè té la paraula.

Fixi's que vostès deien: «No, és que Convergència i Unió no ens ofereix res a...» No, escolti'm, si els ho hem ofert des de fa molt temps. Ja li ho he dit abans: només ens han aprovat un 12 per cent de les iniciatives que hem presentat en aquest Parlament, només un 12 per cent, en matèria de política econòmica. Ara, escolti'm, si ens n'oblidem, d'això, si ens és... No és que ens sigui igual, però, miri, les coses són com són. No ens queixem d'això. L'única cosa que li diem és: volem fer acords seriosos que comportin fets, que marquin una estratègia catalana en el conjunt de la política econòmica de l'Estat i que, a més a més, tinguin traducció directa a Catalunya? Convergència i Unió, disposada a fer-ho. Però ha de ser amb totes les conseqüències, perquè estem a sis mesos d'unes eleccions i ara el que cal preparar no és una cita electoral, sinó el programa de país de cara als propers anys.

Moltes gràcies.

El president

Té la paraula el molt honorable president de la Generalitat.

El president de la Generalitat

Sí, gràcies, senyor president. Senyores i senyors diputats... Vostè ha començat la seva intervenció, senyor Mas, dient que jo no havia fet cap autocrítica, que pràcticament el meu discurs havia estat un discurs..., no ho ha dit, és veritat, «trionfalista», però com si hagués obviat els problemes. I hi ha hagut autocrítica i al·lusions a la limitació també dels nostres recursos i dels nostres instruments. I també referències a com hem d'abordar aquestes coses que s'han de fer amb humilitat; no sé si mirant a la cara o mirant-se al mirall, però, en qualsevol cas, amb humilitat.

Vostè ha parlat de les dades del CEO. Vull dir, és obvi que la confiança en aquest moment, desgraciadament, aquí i en molts altres indrets, sobre la política i sobre les seves limitacions per actuar i per resoldre els problemes dels ciutadans..., posen en qüestió aquesta confiança dels ciutadans en la política, en els polítics i en les institucions, en tots i a tot arreu. No sé si amb el seu discurs els ciutadans avui tindran una mica més de confiança; també ho dubto.

Miri, si tot estigués fet, m'hauria pogut estalviar una part substancial del meu discurs, quan he explicat les coses que estem fent, que hem començat a fer ara, i les coses noves que farem. Senyal que no tot està fet. Però també he explicat les coses que hem fet, perquè és, evidentment, la meua obligació fer-ho.

Vostès ha parlat de l'atur. Escolti, jo he parlat de l'atur i del creixement que ha tingut l'atur, un creixement important, és veritat. És veritat que les xifres del mercat de treball no són bones, ni a Catalunya ni a Espanya, fins i tot ni a altres països d'Europa; tenen altres xifres. La veritat és que tenen una altra estructura. Però, clar, alguns també d'aquests països que són referents veuen amb preocupació com el seu índex d'atur se'ls ha triplicat, per exemple; ho feia..., parlant amb una ministra de Finlàndia, tot just ara amb motiu de la fira de mòbils.

El problema de l'atur no és un problema en aquest moment exclusiu nostre. Sí que és més nostre que d'altres països, però el creixement s'ha produït i s'està produint a tot arreu, malgrat que suposo que tots fan els esforços per tractar de pal·liar-ho. Però, escolti, malgrat això, jo li donaré algunes xifres que crec que són positives; no per confortar-nos, és a dir, admetent el problema, i que la prioritat bàsica d'aquest Govern ha de ser la lluita contra l'atur.

A Catalunya és on tenim més persones ocupades: més d'un milió de persones ocupades, més que a la crisi del 93. El sector industrial, per exemple, ha tornat a crear ocupació el quart trimestre. Els efectes de la crisi, de la destrucció d'ocupació, han estat aquí més alts, més intensius, també perquè som els primers en ocupació i en afiliació a la seguretat social, perquè ens ha afectat la crisi d'algun sector dels serveis de la construcció, però també del sector industrial, que es pot recuperar i que es recuperarà, en la mesura en què millori també el context internacional i les nostres empreses puguin millorar també les seves exportacions.

Vostè ha tornat a parlar d'un tema recurrent, no?, que és el de l'austeritat, i també el del personal de l'Admi-

nistració; i ho fa sempre fent trampes. Vostè ho fa fent trampes, però vostès saben que utilitzen unes estadístiques que s'han anat modificant en funció de l'aplicació de les normes SEC, consolidant el sector públic. Escolti, ara hi figuren, sí, els treballadors de l'Hospital de Sant Pau i de l'Hospital Clínic, que no hi figuraven en aquell moment; però hi eren, eh? O no hi eren? No hi havia metges al Clínic? I a Sant Pau? Fins i tot el Liceu, i fins i tot el Palau de la Música, hi figuren ara. Hi figura absolutament tot. Per què? Perquè s'ha anat consolidant, diguem-ne, el sector públic en aplicació d'aquestes normes. Faci les comparacions amb una mica de rigor.

Personal eventual. Escolti, desembre..., o novembre, com vostè vulgui, del 2003: 222 persones. Personal, càrrecs eventuais, avui: 221 –221. Escolti, hi ha un registre; això ho pot comprovar. No sé per què es dediquen vostès a fer trampes amb això, a fer jo crec que una demagògia que no ve al cas, que no porta absolutament, penso, enlloc.

Vostè ha parlat també que no sé qui té un model que està basat en el consum interior, diguem-ne. Jo no sé de qui parla, perquè, evidentment, aquest no és el nostre model. Si de cas, el model aquest de creixement basat en el consum intern, la demanda interna, com vostè sap, és el que ha caracteritzat Espanya i Catalunya durant molts anys, en una etapa expansiva; també quan vostè era conseller d'Economia i quan era conseller en cap. Però no és aquesta precisament la nostra aposta, ni el nostre model.

El nostre model té relació amb les nostres prioritats i amb les coses que hem anat presentant aquí, i les que es recullen al pressupost. I quan hem propiciat un pacte per a la recerca, el desenvolupament i la innovació i hem incrementat substancialment el recurs és perquè volem un altre model de creixement; un altre model de creixement basat en el suport de les petites i mitjanes empreses. No devem fer les coses tan malament quan ens efectuen aquests reconeixements a Europa, dic jo. També, entre altres coses, pel gran esforç d'internacionalització que estan fent les empreses, en col·laboració amb el Govern de Catalunya i amb el departament que dirigeix el conseller Huguet, destinant recursos i tractant que el nostre sector productiu tingui més valor afegit cada vegada.

Per tant... Vull dir, si ho fa vostè perquè és una crítica al Govern d'Espanya, doncs, escolti, no ho sé, potser intercanviï el paper amb el senyor Duran i... (*rialles*), si és que enyora tenir aquesta posició. Però si ens critica perquè tenim un model basat en la demanda interna, vull dir, ho sento, s'ha equivocat de govern. No és aquest, ni és el nostre projecte ni la nostra aposta.

Vostè diu que Convergència i Unió fa temps que ofereix acords. I aquest Govern. Mai un govern de la Generalitat havia ofert tants acords. Vostè té memòria, a veure si ho troba a les hemeroteques, o aquí, al butlletí del Parlament. I en algunes coses ens hem pogut posar d'acord: en acords com la immigració o com la recerca, ens hem posat d'acord també en la Llei d'educació, certament, i ens hem posat d'acord... Vostè diu: «No, un 12 per cent, perquè la resta han estat rebutjades.» O recollides

en part, mitjançant transaccionals. Jo tinc, també, un estudi una mica més acurat que el de vostè: a l'entorn d'un terç de les seves propostes, escolti.

Ara, n'hi ha algunes que no, eh?, és veritat. Especialment perquè, fent un estudi de les seves propostes, si haguéssim incrementat la despesa en la mesura que vostès proposaven i haguéssim reduït els ingressos en la mesura que vostès proposen... Perquè, escolti, s'ho ha de fer mirar, eh?, miri les propostes que ha fet de baixades d'impostos. Tindríem un dèficit..., no el que tenim, sinó bastant més del doble del que tenim –bastant més del doble del que tenim. I això no és rigor ni és serietat –no és serietat això.

Acords aquí? Tots els possibles, i avui ho he tornat..., ho hem fet al llarg de tota aquesta legislatura, escolti, ho hem fet al llarg de tota aquesta legislatura i ho continuarem fent malgrat que faltin uns mesos, perquè el país ho necessita. I perquè és la nostra vocació, la de treballar en aquests temes de país units en la mesura del possible.

La prova és que aquí hi ha hagut acord entre vostès i nosaltres, entre tots, amb els agents econòmics i socials, també, desgraciadament en altres indrets aquests acords no s'han produït, per alguna cosa deu ser, algun mèrit deu tenir el Govern, algun, no dic tot, eh? Ho podem compartir, però algun mèrit devem tenir, dic jo.

Jo no demano ni contractes d'adhesió ni xecs en blanc, vull dir, seria ridícul per la meua part, no? No els demanem. Vostè ha parlat d'una sèrie d'àmbits on podríem arribar..., jo li he proposat més, vint-i-tres àmbits són els que figuren en el document de l'acord estratègic. No li he demanat que s'incorpori a una cosa a la qual, per cert, vostès no havien demanat mai la incorporació, mai! La comissió seguiment funciona des de fa dos anys..., mai, vostè no m'ha interpellat a mi mai sobre aquest aspecte! (*Remor de veus.*)

El que li proposo és fer una cimera, amb les institucions –de l'acord estratègic– i els grups parlamentaris, per parlar de tot aquest llistat, vint-i-tres temes que cal revisar, que cal actualitzar, on figuren, per cert, els que vostè ha dit, hi figuren els que vostè ha dit i molts que no ha dit. Miri, vaig més enllà, malgrat que faltin per això uns mesos. Però vostè va als temes conjunturals i tàctics, escolti. No, ara la pujada de l'IVA i tal. (*Remor de veus.*) La pujada de l'IVA. Oh, la pujada de l'IVA... (*Persisteix la remor de veus.*)

Molt bé. Miri, vostès són uns especialistes a proposar baixades d'impostos i incrementar la despesa i, a més a més, de quadrar els comptes. Miri, sap vostè el que vol dir un punt menys d'IVA? Per a nosaltres, eh?, no parlo per al Govern central. Amb la part que ens correspondria d'un punt d'IVA, de la part corresponent com vostè sap de la cistella, miri, seria com per fer seixanta centres d'assistència primària, o, alternativament, dos hospitals, o cinquanta escoles, o trenta-vuit instituts, o vint-i-tres residències, d'això està vostè parlant suposo. Suposo que avui no ens ha obsequiat tampoc amb l'oferiment que pactem, després de la proposició que va presentar el Govern, també, d'eliminar l'impost a les grans –podríem dir– fortunes, perquè amb la proposta que el Govern ha presentat poca gent ho pagarà, però

ho pagaran aquells que tenen molts diners –aquells que tenen molts diners–, aquells que segurament ara, amb la crisi, home, doncs, també no va malament que s'estrenyin una mica el cinturó, o se l'ha d'estrenyer exclusivament la gent que perd la feina? Que té vostè a dir a això? Continuaran amb aquest propòsit d'eliminar-lo per a tothom? (*Remor de veus.*) Per als milionaris? Estaria bé que ho digués... (*Persisteix la remor de veus.*)

Miri, ens ha parlat d'un dels altres temes, del crèdit, del crèdit que està malament a Europa i està pitjor aquí, diu vostè. Nosaltres hem utilitzar l'Institut Català de Finances jo crec que amb sentit de la responsabilitat però al màxim, vostè ho hauria de saber. Segurament també he dit a la meua intervenció, si la repassa ho veurà. Ja som conscients que no hem arribat a tot arreu, que es pot fer més, però un reconeixement, perquè entre altres coses mai s'havia fet un esforç d'aquestes característiques, i vostè sap que l'Institut Català de Finances el que no podrà suplir és el paper que ha de fer el sistema financer, la banca i les caixes.

Morositat –morositat. Escolti, la Generalitat no paga malament. És més, jo li donaré algunes dades per una mica... El mes de gener, la mitjana ponderada de pagament de la Generalitat, el mes de gener de l'any 2010, és de vuitanta-sis dies, a partir de la data de la factura o de la certificació d'obra. Sap vostè a quant pagava la Generalitat, l'any 98? Vostè era conseller d'Economia, potser se'n recorda, d'Economia i Finances, a dos-cents noranta dies, i no teníem la crisi que tenim ara –no teníem la crisi que tenim ara–, ni va tenir l'ocurrència de proposar una llei de morositat, tampoc. Entre l'any 2000 i 2003 ja havia millorat, però encara superava els cent dies. (*Remor de veus.*)

Vostè diu que parlem de les reformes, però no diem quines hem de fer o el seu contingut. Jo crec que sí, que n'hem parlat..., en algunes coses segurament tampoc coincidirem. Jo l'únic que li he sentit a vostè és proposar un contracte, un nou contracte amb menys indemnització, que ja existia, des de fa uns quants anys, i proposar l'abaratiment de l'acomiadament, com si aquest fos el problema del mercat de treball en aquest moment. Però si les empreses acomiaden pràcticament a cost zero!, si la majoria són contractes temporals, si el que han fet és acomiadar els contractes temporals amb baixes indemnitzacions. Aquest no és el problema del mercat de treball, no és el de sortida, és el d'entrada. I per a això no li sentit absolutament a vostè cap proposta, fins ara, potser ara les té.

Jo crec que les coses no van per aquí, aquest no és el problema del..., sí que és el de millorar el sistema de relacions laborals i donar més facilitats a la negociació col·lectiva i al paper de les empreses i dels sindicats, en aquest sentit, per flexibilitzar certament el sistema, massa encarrat, que ve del passat. I de l'energia, sí –sí–, fer canvis millorant la regulació energètica. Però, evidentment, no abaratir l'acomiadament.

I tenim opinió –vostè n'ha parlat també quan ha fet al·lusió als temes que podien..., ha fet referència a la morositat, ha parlat de la liquiditat i també ha parlat després de la recerca, de la logística. Escolti, vostès són genials, perquè parlen de logística, però allà on hi

ha un projecte de logística s'hi oposen, això és el que... Aquí grans paraules i al territori en contra, diguem-ne. Parlo d'aquest tema, però podria parlar-ne d'altres, eh?, o sigui que no és... (*remor de veus*), com vostè sap, de logística, però podríem parlar també d'altres infraestructures.

Per tant, disposats, escolti, a parlar de tot –a parlar de tot. I de fer-ho..., com que volem un acord entre tots no es tracta que ens posem d'acord vostè i jo, el país no som vostè i jo, hi ha bastant més gent i hem de comptar amb tots, amb totes les formacions polítiques i amb els agents econòmics i socials. El que, per cert, evidentment, que quan he fet aquest oferiment és perquè he parlat abans també amb els agents econòmics i socials. Vostès poden parlar, jo ho he fet, és un acord que hi ha amb ells i seria de mala educació que coneguessin la proposta pels mitjans de comunicació, i els sembla molt bé, és el que m'han dit, o que no tenen objeccions amb diferents... Per tant...

Vostè sap –i amb això acabo– que aquesta voluntat d'arribar a acords l'he expressada des del primer moment, que ja al gener de 2007, en la primera reunió que vam mantenir essent jo president, parlant dels pactes –tres pactes, vostè en va proposar un quart, que es va afegir, desgraciadament després vostès no el van voler signar, perquè el traçat d'un tram d'una de les... no està decidit, eh? Vull dir una manera jo diria que bastant poc hàbil de despenjar-se d'un projecte d'infraestructures per al país, a mitjà i a llarg termini, que és absolutament necessari.

Però, miri, des de llavors, Convergència i Unió ha rebut, crec, un tractament... –no ho dic per mi, però la resta de grups de la cambra– generós per part dels grups de la majoria per acordar els grans temes de país. Els que han de donar estabilitat a l'acció institucional i governamental, més enllà d'una o una altra majoria política, això és el que hem pretès. No anar a veure si ara els agafo per aquí, perquè hi ha un ple no sé quin dia a Madrid i faig que entrin en contradicció... O sigui, no per buscar jugadetes tàctiques de curta volada, no per a això, per acordar grans temes que van més enllà d'una legislatura.

Bé. No m'allargo més, suposo que tindrè l'ocasió d'intervenir novament. I tant de bo, escolti, que fóssim capaços, tots plegats, d'extraure conclusions positives per transmetre a la ciutadania, entre altres coses, això al que vostè feia al·lusió en la primera part de la seva intervenció, que és confiança. Francament, ho he de dir, m'hauria agradat, en la seva intervenció, que hagués aportat més elements perquè tots plegats fóssim capaços de traslladar a la ciutadania de Catalunya arguments a favor de tenir més confiança, no en el Govern, en les institucions; no en l'acció de govern, en la política i en les institucions. Això ho hem de fer plegats, depèn de nosaltres, també de vostè –també de vostè.

Jo segurament els miro i encara espero que puguem arribar a un acord, vostè mirava i feia un cert grau..., una afirmació d'un cert escepticisme, jo encara hi confio, perquè, malgrat les dificultats que té el país i que tenim tots plegats, escolti, ens en sortirem, treballant plegats, amb qui vulgui treballar plegats.

(*Alguns aplaudiments en un sector de l'hemicicle.*)

El president

Senyor Mas, té la paraula.

El Sr. Mas i Gavarró

Gràcies, senyor president. Senyor president de la Generalitat, jo ja li avanço que no em trobarà en el terreny, diguem-ne, de les provocacions, no ens hi trobarà, és que vostè ho pot anar intentant, vagi picant, però picarà en ferro fred. Estem ja en un altre moment, estem en una altra etapa i no hem vingut –i ja li he dit abans– a barallar-nos amb vostè.

Jo li he subratllat això de l'autocrítica, però no s'ho prengui malament, sí, clar, si la resposta que vostè ens dona quan nosaltres li diem, escolti, vostè diu que ho ha fet tot bé, encara que li queden coses per fer, però que tot el que ha fet està bé, només diem una cosa, diem, home, l'autocrítica no és assenyalar que hi ha problemes; assenyalar que hi han problemes és fer de cronista, vostè es dedica a descriure la realitat i diu: «Hi han problemes.» Clar, és que si no hagués fet ni això..., escolti'm, el país hauria quedat absolutament bocabadat i esmaperdut, és clar, menys mal –menys mal– que..., sí, que vostè ha dit que hi han problemes, però és que només fa falta passar pel carrer.

Però, atenció, l'autocrítica, senyor president, no és assenyalar que hi han problemes, l'autocrítica és dir: «Miri, nosaltres, aquí, hem fallat, aquí no ho hem fet prou bé, aquí ens hem quedat curts, aquí vam errar l'estratègia, allà no hem sigut prou influents, aquest tema no l'hem resolt bé, aquí hem empitjorat.» Això és l'autocrítica. I al costat, lògicament, les coses que vostè cregui que ha fet bé; que no li dic que no n'hagi fet cap, de bé. Jo moltes vegades..., a mi em pregunten els periodistes: «Escolti'm, han fet alguna cosa bé, els...?» Clar, que en fan, de coses bé, el Govern! Clar, que en fan, de coses bé, i no passa res per reconèixer-ho. I, a més a més, el suposo bona intenció en les coses que fan. Fins i tot, allà on s'equivoquen, jo els he de suposar bona intenció, no pas diferent, no? Ara, l'autocrítica és una cosa diferent, no?

Jo li parlava del model productiu –disculpi'm, perquè no podré estendre'm gaire en la resposta, no ho consideri un signe de mala educació; simplement és també per un problema de temps, no?–, perquè jo sé que vostès estan fent alguns intents, des del Govern de la Generalitat, d'anar per una altra via. Només li deia una cosa, li dic: escolti'm, si estem d'acord –com vostè deia, no?– que el Govern espanyol, les decisions que pren influeixen decisivament en el que ens està passant a Catalunya en economia, com a mínim en economia, i vostè participa, a més a més, d'aquest Govern espanyol, perquè, home, el seu partit hi és, allà –no em dirà pas que no–..., doncs, jo només li deia una cosa: vostès s'han mirat quin és el Programa d'estabilitat 2009-2013 que presenta el Govern del qual vostès formen part? Vostès se l'han mirat o no, aquest programa? Sap què diu, aquest programa? Que quan tornem a créixer, el 2012 i el 2013, creixerem pel consum intern. Sap què aporta el sector exterior, és a dir, la diferència entre exportacions i importacions, sobre un creixement previst l'any 2013 del 3,1 per cent? Què diria? El 0,1. Sap què aporta el consum interior,

segons aquestes previsions, que ja veurem si es compleixen? El 3,3. Escolti'm, jo no sé si vostès hi estan d'acord o no, però seria bo –seria bo– que coneguésim l'opinió del president de la Generalitat respecte a una planificació que ens fa un govern del qual vostès participen, no?

En el tema de les mesures d'austeritat i tot això, miri, escolti'm, segurament aquí no ens posarem d'acord, perquè vostès diuen que ho fan tot bé i que han reduït el personal i que no han incrementat i que és que nosaltres no sabem comptar i no sé quantes altres coses i, si s'agafen el pressupost i miren el que es pagava per nòmines uns anys enrere i el que es paga ara, doncs, veuran que no té res a veure. I no és només un problema que s'hagin incrementat les nòmines: és que s'ha incrementat, i moltíssim, el personal. Una part està justificada, perquè la població ha pujat, una altra no, perquè vostès han de repartir entre molts partits i han anat posant gent a tot arreu. Aquesta és la realitat, i els agradarà més o menys però aquesta és la realitat, almenys és la nostra opinió; tampoc ens discutirem per això, no?

Ara, tres o quatre coses sí que li volia dir. Miri, sobretot, una. Jo esperava respostes per part seva. Jo li he fet unes preguntes molt clares i unes propostes molt clares; no m'ha respost a res, senyor president, i algunes coses que li demanem ens les ridiculitza. Vostè diu: «És que això d'intentar que no s'apugi l'IVA, això és un tema tàctic, això, això és com si no interessés a ningú.» Escolti'm, vostè considera que a aquella gent que estan cobrant menys aquest any del que cobraven l'any passat per culpa de polítiques del Partit Socialista, en aquest cas clarament, a aquesta gent els és igual? Consideren un tema tàctic que se'ls apugi el rebut de la llum, per exemple, o el rebut de l'aigua o el rebut del gas, perquè puja l'IVA, entre altres coses? Això és un tema tàctic, això? Al pensionista que cobra una mica menys ara li és un tema tàctic que li apugin l'IVA? Al sector turisme d'aquest país i a molts altres sectors que s'han d'enfrontar a unes campanyes difícils els és igual que els apugin l'IVA?

Jo he sentit el seu conseller d'Economia que uns mesos enrere deia que no s'havia d'apujar l'IVA i que no s'havien d'apujar impostos. En què quedem? Jo li he fet una proposta concreta: «Anem junts...» –vostè diu «grans pactes», no?–, «anem junts a intentar, a Madrid, aturar una pujada que no convé.» I sap quina és la seva resposta? «Oh!, i sap com impactaria, això, sobre la Generalitat de Catalunya?» Però, escolti'm, si l'IVA encara no ha pujat! En què quedem? Si l'IVA encara no ha pujat! Quedaria igual. En canvi, impacta molt sobre el país, sobre aquest pensionista sí que impacta, sobre aquest treballador sí que impacta, sobre el que està a l'atur i cobra un subsidi sí que impacta, i sobre la petita i mitjana empresa també impacta, i sobre el sector turístic, i sobre la pagesia, i sobre tantes altres coses. Aquí sí que impacta, senyor president. No val la pena, aquí, intentar-ho, quan a més a més molts analistes ens estan dient això, que no són de Convergència i Unió?

I no em faci demagògia, senyor president, amb el tema dels impostos, no ens faci demagògia. Perquè, escolti, posats a parlar d'això, ja que vostè parla tant de l'impost

de successions i donacions... Vostès saben quina és la nostra idea; nosaltres la defensarem, és legítima, no? Vostès consideren que no; nosaltres, doncs, tenim una altra opinió. Ara, demagògia no, eh?, perquè qui va suprimir l'impost del patrimoni en aquest país, senyor president? M'ho pot contestar? Que no el devien pagar els menys afavorits, no?, l'impost del *patrimoni*? Que, per cert, era un impost extraordinari, eh?, de l'any 78. Però, escolti'm, és que el van suprimir vostès, eh? Aquests que fan demagògia en matèria fiscal i que emplacen els altres a pronunciar-se sobre no sé què, resulta que són els que suprimeixen l'impost del patrimoni. Prou demagògia, senyor president, prou demagògia en aquest tema. Vostès tenen unes idees, nosaltres en podem tenir unes altres, però demagògies no, eh?

Una altra proposta que li he fet que no té resposta: vostès demà estan disposats, senyor president –miri que és fàcil respondre a això, eh?, perquè és un sí o és un no–, a retirar la seva esmena, perquè en aquest Parlament es pugui debatre el tema que les administracions públiques, concretament la Generalitat, paguin millor? Sí o no? I vostè em parla de l'any 98, ha de recórrer a l'any 98. Jo recordo perfectament què em vaig trobar quan vaig arribar al Departament d'Economia, i recordo els esforços que vam haver de fer perquè es pagués més a temps. Però vostè diu que la Generalitat paga a vuitanta-sis dies? (*Remor de veus.*) Vol que ens passem vostè i jo un dia, només un dia, pel país i ho comencem a preguntar, si la Generalitat paga a vuitanta-sis dies? Comencem pels ajuntaments? Comencem pels diners que han de rebre els ajuntaments de la Generalitat, per exemple, per a les llars d'infants? Vol que anem a veure les associacions de discapacitats d'aquest país i els explicaran que fa més d'un any, algunes, que no cobren? Associacions de discapacitats –associacions de discapacitats–, psíquics també –també–, que deuen ser gent que fan una gran feina en aquest país, no?, perquè resulta que incorporen en el mercat, moltes vegades, laboral, doncs, una determinada gent que no hi podrien ser si no fessin un immens esforç. Vol que ens anem a passejar per allà? A mi m'ho diuen, eh? No sé què li expliquen a vostè. Potser a vostè li passen estadístiques, però nosaltres veiem la realitat de cada dia, perquè anem a tot arreu i ens ho explica la gent, tot això.

I jo el que li dic és: vostès estan disposats que demà es retiri aquesta esmena seva del tripartit en el seu conjunt per poder parlar d'aquest tema? Demà no arribaríem a cap acord encara, eh? Per poder-ne parlar? Ni tan sols això? Vostè ve aquí i ens diu: «La mà estesa, acords, fem les coses junts.» Escolti'm, si és bastant elemental: estem parlant de pagar millor, pagar a temps, com fan els europeus, cap altra cosa diferent, no?

El tema de les grans reformes. Vostè ho simplifica una altra vegada i fa demagògia, perquè diu: «Escolti, jo només li conec a vostè una proposta» –suposo que es refereix al que vaig dir un dia en una universitat davant dels joves, no?–, «només li conec això.» Doncs, miri, és que vostè només es mira el titular del diari, cosa que pot ser; potser no té temps de mirar-se les altres coses amb més deteniment. Però si hagués estat atent a coses que hem presentat, per exemple a Madrid, des de Convergència i Unió, sabria que això no és exactament així, que n'hem

fet un munt, de propostes en aquest sentit. I sap què diu el Govern espanyol, que també és el seu, perquè hi té ministres? Que el contracte dels trenta-tres dies, que ja no són els quaranta-cinc, s'ha de generalitzar. Ara, el senyor Montilla ve aquí i ens diu: «Escolti'm, no facin aquestes coses, eh?, perquè això és...» Però si ho fan vostès!, i ho faran, a més a més, i ho faran.

I és clar que això no és el tema més important,estic totalment d'acord amb vostè, és clar que no. Però reformar el mercat de relacions laborals és *fonamental* en aquest país. Perquè, escolti, si no es reforma això..., i porten dos anys, vostès, marejant la perdiu amb tot això. I quan dic «vostès» en aquest cas vull dir el seu partit. I vostè, ni piu; només de tant en tant: «Sí, s'hauria de parlar de la reforma del sistema laboral», però res més. I mentrestant els seus ministres a Madrid –i algun d'ells, per cert, hi té una especialitat gran, en aquesta matèria de l'àmbit laboral–, doncs, escolti'm, re de re, esperant a veure si sindicats i patronals es posaven d'acord. I mentrestant sap què passa? Disset per cent d'atur a Catalunya i 19 per cent a Espanya; aquesta és la realitat. I sap què passa més? Que som el furgó de cua de tot Europa i de tota l'OCDE; aquest és el resultat de les seves polítiques socials. Ja sé que vostès sols no poden fer-ho tot per arreglar això, ja ho sé. Ara, que algunes coses no les deuen estar fent prou bé deu ser bastant evident, perquè ho diu gairebé tothom, eh?

Ho torno a dir: vostè no ens respon, senyor president. Jo vull respostes, i crec que tinc dret a demanar-les; no a exigir-les, evidentment, però sí a demanar-les, no?

I, finalment, jo li he fet una reflexió. Vostè em diu: «Convocarem una cimera per parlar de moltes d'aquestes coses.» Bé, si vostè considera que, a tants pocs mesos de les eleccions, ara hem de fer una cimera, doncs, la farem, escolti'm, cap problema. És a dir, vostè recorda alguna vegada que ens hagi convidat a algun lloc i que nosaltres no hi hàgim volgut ser? Si hi serem, i hi serem, a més a més, amb un esperit positiu. Ara, jo li deia: «Senyor president, a part de convocar una reunió, a part de convocar una cimera, vostè està disposat a anar més enllà? Senyor president, està disposat a anar més enllà?» Jo li feia un plantejament molt concret, que tampoc ha tingut resposta. No és només el tema d'«aturem una pujada d'impostos que no convé», no és només el tema de «parlem de morositat en aquest Parlament, que demà en tenim una possibilitat», no és només el tema de «comencem...», vaja, «comencem»: «dibuixem com han de ser les grans reformes estructurals que s'han de fer en l'economia espanyola des de Catalunya»... Dibuixem-ho, això, encara que tingui un risc des del punt de vista electoral, que evidentment el té. Ja li asseguro que socis seus no hi estaran d'acord, amb això; haurà d'estar disposat a fer com va fer amb la Llei d'educació si vol caminar seriosament. No sé si m'entén. Haurà d'estar disposat a fer com amb la Llei d'educació, perquè el seu Govern no el seguirà en aquests temes, i vostè ho sap molt bé, que no el seguiran. La pregunta és: «Està disposat vostè a fer com amb la Llei d'educació, a deixar algun seu soci de govern, que no seguirà en aquests temes, una mica de banda, o no?» Doncs, miri, una cosa que hauríem de saber, no?

Però, sobretot, una altra, senyor president, que tampoc ha respost –tampoc ha respost, no? El president de la Generalitat i, en aquest cas, el seu partit, el PSC, que té un pes a Madrid molt important en aquest moment, que governa a la Generalitat de Catalunya –vostè n'és el president, i és del PSC–, el PSC està disposat a fer una estratègia catalana a Madrid perquè junts puguem fer sentir una veu catalana des del punt de vista de la recuperació econòmica i influir decisivament sobre la política econòmica que es fa en el conjunt de l'Estat? Està disposat o no està disposat a fer-ho? Demà hi haurà una reunió important a Madrid sobre aquestes coses, per parlar d'economia. Hi haurà Convergència i Unió, hi haurà Esquerra Republicana, hi hauran altres partits, hi haurà el Partit Nacionalista Basc, hi haurà el Govern... Vostè està disposat que el PSC hi sigui, allà? No demà, sinó els propers mesos. I això que li demano jo, que és evident que suma des d'un punt de vista de la veu catalana i de la força catalana, això no només li ho demano jo; també li ho demanen consellers del seu Govern; per tant, no és una dèria del senyor Mas o de Convergència i Unió. Li ho demanen una part dels seus. I la pregunta és: vostè està disposat a fer aquest pas en benefici de treure el país de la situació de dificultats econòmiques que té i, per tant, a arriscar? –perquè qui no arrisca, senyor president, no pisca. Està disposat a fer-ho, això?

I aquest és l'ofertament que nosaltres li fem, i aquest ofertament encara, a hores d'ara, no ha tingut resposta. I jo li demano molt educadament i amb tota la cordialitat que sobre tots aquests temes em respongui d'una manera concreta.

El president

El senyor president té la paraula.

El president de la Generalitat

Senyor president, senyores i senyors diputats... Res més lluny de la meva intenció que provocar, i menys a vostè, diguem-ne, a vostès, no? Tot el respecte, jo tinc tot el respecte per vostè, eh? Vostè ha parlat ha molt de lideratge, durant molts mesos, lidera una formació política important, Convergència i Unió... Jo tinc tot el respecte per vostè, i suposo que vostè per mi. (*Remor de veus.*) Per tant, res més lluny de la meva intenció que provocar ni barallar-nos, perquè crec que precisament no és aquesta la imatge ni és això el que espera la societat catalana d'un debat com aquest; tot el contrari: és que siguem capaços d'avançar, si és possible plegats, d'acordar, en aquelles coses en què sigui possible, anteposant sempre l'interès col·lectiu i general a l'interès de part, que també és legítim.

Vostè ha dit que jo no he fet autocrítica. Bé, jo és que segurament..., a aquest respecte, la crítica és més pròpia de l'oposició. Vull dir, ja sé que hi havia formacions polítiques en el passat que feien això de l'autocrítica i tal, però, vull dir, no..., jo no tinc problemes a reconèixer que hi ha coses que les hauríem pogut fer millor, algunes en què segur que ens hem equivocat, segur, i algunes que les hauríem hagut de fer abans també, fins i tot, malgrat que en el tema de la crisi vàrem reaccionar amb promptitud i... Segurament, eh?, alguns dels

paquets de mesures que vam adoptar mesos més tard, doncs, els hauríem hagut d'adoptar més al principi. És possible –és possible. Vull dir, som humans, i segur que hem comès errors. Per sortir aquí i fer una autocrítica o una crítica..., bé, vull dir, és una mica sorprenent. Reconèixer errors, evidentment, i fer, a més a més, amb humilitat també, l'explicació d'aquelles coses que hem fet, de les coses que segur que hem encertat i les coses que segurament no hem encertat tant.

Model productiu. Vull dir..., novament vostè em parla... –suposo que utilitza el quadret aquest del Pla d'estabilitat–, escolti, però aquí hi ha coses que... És que el consum intern en aquest moment és negatiu. No volem que creixi? Expliquem als nostres botiguers que la gent no anirà a comprar, diguem-ne?, que d'això de la demanda interna se n'oblidin?, que tanquin? (*Remor de veus.*) Vull dir, però, de què estem parlant?

Evidentment que un creixement, en la passada etapa, molt basat en la demanda interna i en el crèdit barat és el que no ha de tornar, especialment en alguns sectors. Però en altres, oh!, la demanda interna és important. Escolti, en una economia com la nostra, que té un component molt important de serveis, com el turisme, és... Per tant...

Però l'aposta evidentment ha de ser per anar treballant per un canvi de model productiu. L'acord estratègic, entre altres coses, és això, és una concertació amb els agents socials i econòmics per treballar en un canvi de model, per anar més enllà de les coses conjunturals. També hem acordat coses conjunturals: les trenta mesures, ara, per a l'any 2010, fa dos mesos. Però l'acord estratègic té relació amb aquest canvi de model de què vostè parla i amb aquestes reformes estructurals de què vostè parla i que són necessàries.

Per tant, quan plantejem, quan faig l'ofertament d'aquesta cimera, malgrat que hi hagi les eleccions a uns mesos, això no obsta perquè..., hem de treballar, hem de fer la cimera, les reunions que calguin i els esforços i les iniciatives que calguin en pro de la millora de l'economia del país i de l'ocupació. Però parlem de reformes estructurals, en aquest fòrum, perquè estem parlant, hem parlat de reformes estructurals. I si ens posem d'acord, portem-les a Madrid, d'acord, junts, no vostè i jo, no, tots. O la resta no compta? No som Catalunya? No volem representar Catalunya? Doncs, fem-ho en aquest fòrum.

Vostè ha tornat a treure el tema de la fiscalitat. Miri, no hi ha res, suposo, que agradi més a la gent que dir que abaixes els impostos; quedes bé. Quan dius que els apuges..., jo, que tinc una certa experiència d'això, en un altre àmbit, eh?, que he tingut manifestacions per pujades d'impostos, i més d'una. I eren necessàries, les pujades. I les explicàvem, malgrat que òbviament la gent no aplaudeix cap pujada d'impostos, per molta explicació i molt raonada que estigui, per molt raonada que estigui. Que els ho expliquin als grecs; les manifestacions que hi ha ara amb la pujada d'impostos a què la Unió Europea els obliga.

Ningú és partidari d'entrada d'apujar impostos. Jo he parlat de l'impacte sobre la Generalitat, perquè vostè

sap que hi ha una cistella d'impostos, el 50 per cent de l'IVA... No ens ha de ser igual, diguem-ne, si cau la recaptació o no cau. En fi, no és una cosa que... I té impacte sobre les polítiques, sobre les polítiques socials i sobre les polítiques que tenen relació amb l'ocupació.

Vostè sap que, miri, aquí parlem d'Europa. Vostè ha utilitzat i jo també, eh?, moltes vegades la referència a Europa a l'hora d'analitzar i de posar en relleu diversos paràmetres. Parlem també de fiscalitat, a Europa. Amb qui ens comparem? Amb França? Estem a molts punts, eh? Amb Itàlia? Què va. Són governs de dretes, però amb una fiscalitat molt més elevada. Amb Alemanya? Tampoc. Ja no parlem dels nòrdics.

Sap vostè quants punts ha baixat la pressió fiscal, durant els darrers dos anys? Déu n'hi do, eh! Menys impostos i més serveis és la quadratura del cercle, a més a més si es pretén quadrar els comptes i no fer dèficit. Jo no faré concessions a la galeria en això. No estic plantejant apujar impostos. De fet, hem abaixat l'impost, com vostès saben, de successions. Però el cant fàcil, diguem-ne, a les baixades d'impostos. Sols cal veure les seves propostes, aquestes a què vostè feia referència, dels darrers mesos; quantes propostes de baixades d'impostos que han fet vostès i quantes propostes d'increment de la despesa que han fet vostès. Impossibile quadrar els comptes. Una mica més de rigor, ni que sigui dient coses als ciutadans que no els agrada escoltar. Però les hem de dir –les hem de dir. No podem, amb els impostos més baixos d'Europa, donar els serveis de la mitjana d'Europa; ho tindrem complicat.

Per cert, de l'impost de patrimoni, jo vaig defensar la seva eliminació, i fins en campanya electoral, diguem-ne, abans de les... Per què? Perquè és un impost residual, com vostè sap, que existeix, si no m'equivoco, en aquest moment a dos països d'Europa, a dos. (*Veus de fons.*) Per alguna cosa deu ser. Vostè diu que respongui sí o no. Les coses no són sí o no, no són blanques o negres; hi han molts matisos.

Vostè ha parlat de la morositat i dels pagaments. Jo li he parlat de la mitjana ponderada de pagaments; no li he dit «aproximadament», «a l'entorn de»; li he fet «gener», uns determinats dies, en mitjana ponderada, i són aquestes. Fins i tot, si ho vol per proveïdors concertats, setanta-un dies –bé, hi ha els del *confirming*, també, eh?, però bé–; pagaments de contracte d'obra pública, aquests més, cent dinou dies; pagaments a ajuntaments, cent setze dies. Escolti, la mitjana ponderada, com li he dit abans, vuitanta-sis dies, a partir de la data de la factura o de la certificació de l'obra. Aquesta és la realitat. Vostè trobarà no sé qui que..., segur, jo també; jo m'hi he trobat, eh? I a vegades, doncs, si la gent, en una visita a un poble, ve i reclama que no han cobrat, m'hi interesso, diguem-ne, òbviament. No dic que no hi hagi casos, n'hi ha, però la mitjana és aquesta. I escolti, parlant d'autocrítica, ho hem de millorar; si és possible, ho hem de millorar. D'acord –d'acord. No cal fer una llei per això; vostè ho sap. Ho hem de millorar.

Reformes i propostes. Bé. És que segurament perquè és una discussió que és una mica tramposa en què tots plegats entrem, no?, parlar del mercat laboral és parlar de noves modalitats de contractació per reduir l'acomia-

dament. I això no és quedar-se amb el titular, eh? Vull dir, l'altre dia també vaig escoltar un altre líder polític, no català, que també feia una proposta molt suggerent, d'una cosa que també existeix.

El tema del mercat laboral no és els costos d'acomiadament; segurament és simplificar el model de contractes, és veure com evitem la dualitat que hi ha, que aquest sí que és un problema, la dualitat del mercat de treball, i la temporalitat; la dualitat, la temporalitat. Donar més llibertat a les parts. Que això són canvis necessaris. Més llibertat a les parts. Jo en això hi estic d'acord. I em consta també que hi ha agents socials i econòmics que hi estan d'acord. I és important comptar amb la seva opinió.

El problema, quan feia aquest oferiment, és que és parlar de les reformes estructurals en aquest marc, amb aquests vint-i-tres eixos de l'acord estratègic. Ho podem fer si el que volem és això; és fer una ullada, dient: «Sí, sí, hi ha eleccions dintre d'uns mesos, però treballlem.» I estem disposats a treballar plegats aquí, primer posant-nos d'acord aquí, i després, en el que ens posem d'acord aquí, allà. El PSC també hi estarà. Però..., i no pensant ara, perquè hi ha eleccions, en cinc mesos; no, no, no, un horitzó més llarg –més llarg–, hem de pensar, si parlem de reformes estructurals, que persegueixen un objectiu que no és conjuntural, no és quedar bé per veure què diu el titular del diari demà, sinó perquè volem que hi hagi canvis, que es vagin produint canvis en l'estructura de l'economia catalana per assegurar millor l'ocupació, la generació de riquesa.

I, per tant, si vostè hi està d'acord, sense que siguin xecs en blanc ni contractes d'adhesió. Cap. Cadascú amb els seus criteris, però amb aquesta voluntat de sumar. Som-hi! Crec que és possible arribar a acords aquí. I també, en aquells temes que afectin, diguem-ne, l'Estat, portar-los després a Madrid. Si treballlem plegats, amb sinceritat, en aquests objectius ens hi trobarà. Ens hi trobarà a tots. Cadascú fent les seves aportacions i amb el seu perfil. Jo no miro de posar en relleu sempre el que em distancia dels altres. No cal veure a veure on hi ha la discrepància, sinó a veure com som capaços d'apropar les posicions; no per posar en relleu les discrepàncies, sinó tot el contrari, per tractar d'apropar les posicions, perquè la veritat, com vostè sap, en definitiva o no existeix o, si existeix, està molt repartida, ningú la té al cent per cent. Jo almenys no la tinc.

El president

El senyor Mas...

El Sr. Mas i Gavarró

Bé, gràcies. Gràcies, senyor president. Jo li agraeixo aquest darrer to de la intervenció, perquè en la segona intervenció seva em sembla que vostè havia descarrilat un pèl des del punt de vista del to, i aquest no era un debat per acabar-lo d'aquella manera, em dóna la impressió. Per tant, jo li agraeixo, diguem-ne, aquest petit gir, encara que sigui petit. I no cal dir que el mateix respecte que vostè diu que ens té, que em consta que és així, doncs, a vostè també li consta que nosaltres li tenim a vostè, i en general els en tenim; altra cosa és que

hi han discrepàncies, són inevitables i a més a més deixi'm dir-li que són bones. Les discrepàncies són bones, perquè, si en democràcia el que hi ha és uniformisme pur i dur, escolti, això ja no és democràcia, no? I a més a més, des del punt de vista de les alternatives de govern, també són bones les discrepàncies, si són civilitzades i si són correctes. Vostè deia: «D'aquí a uns mesos hi haurà les eleccions.» Doncs, miri, els catalans hauran de triar, el conjunt de la ciutadania catalana haurà de triar i ha de saber que en un lloc hi ha una cosa i en l'altra n'hi ha una altra, i cadascú intentarà, lògicament, sumar els punts que pugui, no?

Ara, tres o quatre comentaris, sí que, ràpidament, li volia fer. Miri, com vostè comprendrà, des del punt de vista de model productiu, nosaltres no és que estiguem en contra que el consum pugui, que això seria absurd; seria estúpid estar en contra que les botigues no venguin o que els hotels no s'omplin o que als restaurants no hi vagi la gent. Seria estúpid, no? El que li dèiem és que hi ha un govern, que és un govern del Partit Socialista, no del PP, no, del Partit Socialista, que, quan fixa un model de creixement per als propers anys –i vostès en formen part–, doncs, diu: «Creixerem pel consum.» I tota la resta...

I llavors només diem una cosa nosaltres, diem: «Escolti, aquest model s'ha de combatre –s'ha de combatre–; no per afeblir el consum, sinó per afavorir la sortida sana de la crisi.» I no ens enganyem, senyor president, si hem de sortir bé d'aquesta crisi, que jo estic segur que en sortirem, eh?, el que passa és que està trigant molt..., però si n'hem de sortir bé n'hem de sortir amb austeritat interna, molta austeritat interna a tot arreu, a tot l'Estat, també a Catalunya, i molta competitivitat exterior. Aquest és el binomi: austeritat interna, i això comporta sacrificis, i competitivitat exterior, que vol dir situar-nos bé en el món. Aquest crec que és el model que ens convé en aquest moment.

Per a la resta, senyor president, segueix sense haver-hi respostes. Hi ha coses que sí que són sí o no. Disculpi'm, eh? Hi ha coses que són sí o no. Miri, si demà vostès votaran en contra o no de la nostra proposta que els pagaments a l'Administració de la Generalitat vagin més de pressa..., això és un sí o un no; no hi ha massa floritures aquí: o diran que sí o diran que no. I jo li he demanat una resposta i vostè no me la dóna, per tant, interpreto que és que no –interpreto que és que no–, no?

Quan vostè em parla del tema dels impostos, doncs, també és sí o és no. Jo li he dit... I ho deia el conseller Castells. El 6 de setembre... –li explicaré la data–, el 6 de setembre de l'any 2009, que és una data precisa, eh?, 6 de setembre de l'any 2009, el conseller d'Economia, no el senyor Castells, el conseller d'Economia de la Generalitat de Catalunya, del seu Govern, deia que era *inapropiada* i es feia a deshora la pujada d'impostos que plantejava el Govern socialista, del qual vostès formen part. I jo els dic: «Escoltin, si això és inapropiat i hi estem d'acord, com diu el conseller d'Economia, doncs, fem alguna cosa per intentar-ho aturar, no fem d'espectadors, com vostès fan, fem de..., exercim el lideratge.» Vostè diu: ja hi anirem junts, a Madrid. No, és que hi hem d'anar ara, senyor president, és que no

podem esperar quatre mesos més. O hi anem o no hi anem, perquè s'estan fent ara les converses, sobretot el programa econòmic amb el Govern central. Hi hem d'anar ara, no es pot esperar quatre mesos més, perquè ja portem esperant dos anys amb tota aquesta història, i les coses van com van. S'ha de fer ara, senyor president. Ara no podem estar aquí fent mil reunions de cara als propers mesos... Les idees, les hauríem de tenir clares quan hi ha un 17 per cent d'atur en el país, a Catalunya, i un 19 per cent en el conjunt de l'Estat espanyol. Ja les hauríem de tenir clares, a hores d'ara, no?

I, per tant, hi ha coses que són sí o no, n'hi ha d'altres que, evidentment, requereixen altres matisacions, no? I, escolti'm, jo constato una cosa: vostè, en el tema dels impostos, tot això està fent tota una sèrie d'explicacions... Escolti, no ens faci discursos sobre això, sincerament, perquè els que ho han fet són vostès. Qui va fer això dels quatre-cents euros? Oi que era agradable rebaixar quatre-cents euros en les retencions de les nòmines i de les pensions de la gent? Era agradable, això. Sap qui s'hi va oposar? Nosaltres vàrem dir que no hi estàvem d'acord, en això. Jo vaig dir públicament moltes vegades que no hi estàvem d'acord. Ei!, per una raó, per una raó: perquè sabíem que encara que fos agradable, això no portava gaire enlloc, des del punt de vista de gastar uns diners que ara, a més a més, s'han hagut de posar d'una altra manera. Ara els han hagut de tornar a treure el que els van donar fa poc temps, parlem de fa un any i mig. Tot això ho fa el Partit Socialista.

I darrera cosa, com a resum per part nostra, no? Miri, vostè ens diu: els convocarem en una reunió per parlar de determinades coses. La nostra resposta és sí. Aquesta és la predisposició de Convergència i Unió. Quan nosaltres els demanem a vostès que ens acompanyin en determinades coses a Madrid i a Catalunya, la seva resposta és no. Aquesta és la diferència. El resum d'avui és aquest: nosaltres, quan vostè ens convida a fer alguna cosa, diem sí, que és la bona predisposició. I quan nosaltres els demanem a vostès de fer una sèrie de coses, que són bastant elementals i bastant de sentit comú, doncs vostès diuen que no. Doncs, nosaltres seguirem amb el sí, perquè creiem que ara és més el temps de poder dir que sí que no pas simplement d'excuses i excuses per no donar respostes clares, que és el que nosaltres, senyor president, avui li demanàvem.

El president

Té la paraula, pel Grup Parlamentari Socialistes - Ciutadans pel Canvi, la il·lustre senyora Rocío Martínez-Sampere.

La Sra. Martínez-Sampere Rodrigo

Moltes gràcies, president. Senyores diputades, senyors diputats, honorables consellers, molt honorable president de la Generalitat..., jo entenc perfectament que això que diré ara no vindrà com una sorpresa per a ningú, però, tot i així, deixi'm dir-li, president, que compartim convençudament el que vostè ha exposat en la seva intervenció d'aquest ple monogràfic sobre la situació econòmica. I la nostra feina avui, per tant, no serà de demostrar res, sinó que més aviat serà de posar en valor els aspectes que em

semblen, des del meu grup, que és el Grup Socialistes - Ciutadans pel Canvi, més rellevants.

El primer que em sembla més rellevant és encertar el diagnòstic, i avui, vostè, ens ha presentat una diagnosi realista, però no catastrofista; una diagnosi adient, que es correspon amb la realitat que viu Catalunya, Espanya i Europa, perquè mal aniríem, efectivament, si el Govern negués la realitat sobre la qual ha de construir la realitat que ha de gestionar. És, hi insisteixo, una diagnosi realista, jo donaré només una xifra: 583.000 aturats. Hi ha alguna dada més crua, hi ha alguna dada més difícil, hi ha alguna dada que ens allunyi més de les aspiracions que tenim per al nostre país? No ho crec, president, i per això avui volem reconèixer no l'obvietat, que és que vivim en una crisi sense precedents, sinó l'encert de dir les coses pel seu nom i dir-les a temps. Va ser vostè el primer a parlar de la crisi i del seu abast: la crisi no serà ni lleu ni breu. Això ja ens ho advertia al 2008, i per això, a l'abril d'aquell mateix any, del 2008, el seu Govern ja presentava un primer paquet de mesures per combatre-la.

Però fer una diagnosi realista no significa que haguem de fer una diagnosi catastrofista, perquè ni es correspon amb les potencialitats del país, ni es correspon amb la confiança que tenim en Catalunya. Ens n'hem sortit de molt pitjors, ho ha dit vostè avui. També ho deia ahir el president Pujol, quan recordava la gravetat de la crisi dels anys vuitanta. Avui estem molt millor que fa uns anys, tenim més població activa, tenim més capital humà, més diversificació industrial i una economia més oberta. Estem molt millor que estàvem quan vam poder superar les crisis del petroli als anys setanta, o la crisi del tèxtil, o els reptes que van suposar la nostra entrada a l'espai europeu. A Catalunya tenim molt bons fonaments, uns fonaments molt sòlids, estem preparats i la nostra experiència ens diu que aquest país se n'ha sortit en situacions molt més difícils que aquesta que travessem. Aquest és un país que es creix davant l'adversitat.

I jo crec sincerament, president, que mantenir aquest equilibri entre el realisme del present i la confiança en el futur és fer un bon servei al país. Caure en el catastrofisme –com hem vist sovint–, utilitzant aquesta lògica del com pitjor, millor, això sí que no ajuda el país ni li dóna confiança.

El que avui hem de decidir, senyores i senyors diputats, és si volem, entre tots, sumar per ajudar el país, si volem ajudar Catalunya a sortir de la crisi. I, per tant, és en aquesta hora que cal exercir el catalanisme dels fets i no de les paraules.

Si la diagnosi és compartida, si entre Govern i oposició compartim l'anàlisi d'aquests fets, i si compartim també –o això ha semblat d'entrada– molts dels objectius, no hauria de ser tan difícil, com ha estat durant aquests anys, posar-nos d'acord en les mesures que cal prendre. Ara bé, fer possible aquest acord, que a més a més els ciutadans avui ens estan demanant, per fer-lo possible cal que cadascú assumeixi la seva responsabilitat i que cadascú sàpiga estar al lloc que li correspon.

El segon que volem posar en valor, president, és l'acció del Govern, una acció de Govern potent, però a més

a més conseqüent. Nosaltres hem escoltat atentament l'explicació detallada que ha fet de l'acció de Govern més significativa, i fa temps que ho fem, des de l'abril del 2008, com els recordava. Abril del 2008, el Govern ha adoptat successivament onze paquets de mesures per fer front a les conseqüències de la crisi aquí, a casa nostra. I, per tant, no es pot fer voler veure que el Govern no ha fet res, perquè són onze paquets de mesures destinats a protegir i ajudar les persones, les famílies i les empreses més febles, i a oferir suport al teixit productiu, intentant mantenir la demanda fins allà on és possible. I, a més a més, fer-ho aplicant criteris d'austeritat en la despesa que no és ni directament essencial ni directament productiva, perquè l'austeritat és sempre necessària, però segurament ho és més en temps de crisi. Polítiques socials, polítiques econòmiques per activar la recuperació i polítiques sensates, que no dogmàtiques, de gestió dels recursos públics. Aquest és el resum.

I, per tant, el que jo no entenc, sincerament, és que aquest esforç l'oposició no només no el reconegui, sinó que se'l ventili en un tres i no res. Demanar el reconeixement dels fets és demanar massa? Potser sí, però jo crec que no hauria de ser així, no hauria de ser així. Vostè, president, ha apuntat avui elegantment una reflexió contrafactual sobre el que hauria passat si no haguéssim fet tot el que hem fet. Jo em permeto ser, per la posició que ocupo, una mica més agosarada del que ha estat vostè: estem segurs que altres governs haurien fet el mateix per mantenir l'activitat econòmica i la cohesió social al mateix temps, sense sacrificar una en nom de l'altra? Estem segurs que altres governs haurien entomat la crisi amb tota la seva complexitat i les seves injustes conseqüències? O l'haurien aprofitat per implementar el seu programa ocult i pretesament liberal? Perquè a mi, ja em perdonaran, però jo és que estic amb Paul Krugman quan afirma que ser de dretes és més fàcil, perquè, mirin, governen, fracassen i després es justifiquen dient: «No, ja ho dèiem nosaltres, que l'acció pública és sempre ineficaç.»

Per tant, jo insisteixo una altra vegada en el que em sembla que és més important: posar en valor aquesta acció pública, potent, que ha evitat, òbviament, no tots els problemes, però sí que ha evitat que el cop sigui irremeiable i ha evitat, sobretot, la fractura social de Catalunya perquè hauria abocat el país cap a una situació terminal.

Però, a més a més de potent i necessària, l'acció del Govern ha estat també conseqüent amb la que desplegàvem abans de la crisi, i això li confereix doble força. Doble força perquè tenim al davant un repte simultani, que és fer front a la crisi, i fer front a una pèrdua important de competitivitat. I per tant, l'acció del Govern pren justament la seva força en insistir en el que ja s'estava fent, en avançar en la direcció correcta, pren la seva força en el fet que la crisi, més que rectificar, el que ens ha obligat és a intensificar la nostra política econòmica. Una política econòmica que no és més que la de convertir Catalunya en una economia baixa en emissions de carboni, alta en emissions de coneixement, i amb la cohesió necessària per oferir oportunitats a tots i, especialment, a aquells que més s'ho mereixen.

I, per tant, hi ha un relat en la nostra política econòmica que vàrem implementar en temps d'expansió, i que avui pren més sentit que mai. És una política econòmica que s'ha articulada entorn de set eixos. El primer és una aposta central i potentíssima per la competitivitat, és l'acord estratègic, com la columna vertebral del nostre projecte econòmic. Són cent dues mesures, 11.400 milions d'euros gastats, 6.700 pressupostats enguany, i recordo que aquesta aposta importantíssima, central, és el primer que es va fer quan vam fer Govern l'any 2003.

Segon eix, capital humà, Pacte nacional per l'educació, i la Llei d'educació de Catalunya. Tercer eix, capital físic, Pacte nacional per les infraestructures, que ens permet estar sortint d'un dèficit que ens llastrava econòmicament, d'un dèficit d'infraestructures. Quart eix, innovació, Pacte nacional per la recerca, per poder potenciar el talent. Cinquè eix, convivència, i aquest és el Pacte nacional per la immigració, per viure en una societat plural i no en una pluralitat de societats, perquè sabem que sense cohesió tampoc hi ha competitivitat. Sisè eix, aposta per la qualitat de vida i això vol dir invertir més i més en els serveis públics, perquè són essencials. I el setè eix, aposta en una altra relació amb Espanya. Això és el nou Estatut, és el nou sistema de finançament, del que avui s'ha parlat molt poc, perquè un país on el seu Estat no el tracta ni amb relació al seu esforç ni tampoc com es mereix, no pot ser tampoc un país competitiu.

I, per tant, aquesta política econòmica embrancada entorn a aquests set eixos i que, fixi's bé, ha estat feta amb concertació amb tots els agents socials i econòmics implicats, és la que ens ha permès que avui puguem fer el que hem de fer, però també el que volem fer. És perquè vàrem fer polítiques econòmiques adequades que avui podem fer polítiques efectives de lluita contra la crisi, sense renunciar al futur que volem. Sense fer que atendre l'urgent ens obligui a deixar de fer el que també creiem que és important.

I, per tant, jo, els ho dic: si tinguéssim un país com el que vostès ens van deixar, amb infraestructures completament insuficients, sense xarxes modernitzades, on no estaven garantides coses bàsiques, com el subministrament d'aigua, avui no ens trobaríem en una difícil situació, avui estaríem directament en la desesperació. I jo crec que això és important saber-ho, efectivament.

Tercer punt que volem posar en valor: l'actitud reformista, per a Catalunya i per a Espanya, que entronca amb la millor tradició del socialisme democràtic. És l'actitud d'actuar i d'actuar amb determinació, i la de no creure que l'immobilisme ens pot servir per evitar el temporal i sortir-nos-en sans i estalvis.

Com deia abans, la característica essencial, singular, de la crisi, aquí, a casa nostra, és que nosaltres hem de lluitar contra la recessió i a la vegada hem de recuperar la competitivitat. I ho hem de fer a la vegada, perquè sinó no en sortirem, d'aquesta crisi. I per això, la recepta ha de ser ajustament i reformes; reformes per recuperar la competitivitat.

Però quan parlem de reformes no convé que ningú es confongui, reformar no vol dir necessàriament retro-

cedir, reformar no vol dir claudicar, reformar no vol dir retallar, retallar tots els drets que hem aconseguit col·lectivament. Del que es tracta és de reformar per preservar, de reformar per poder mantenir el nostre benestar col·lectiu, reformar tot el que sigui necessari per mantenir el que és essencial i donar-li ple significat en el món d'avui.

I és la combinació d'aquests tres elements: diagnosi realista, però no catastrofista; acció de govern, potent i conseqüent, i esperit reformador que ens situen avui, tot i el context de dificultats, en la disposició de sortir de la crisi. I sortir-ne tenint en compte no només que hem de tornar a créixer, sinó que ho hem de fer amb un creixement més sostenible, més equilibrat, però també més equitatiu.

I, tot i que aquesta tria, a la qual m'acabo de referir, crec que realment és el més important i del que hem vingut a parlar avui, perquè ens permet lluitar contra la que és la principal, la màxima preocupació dels catalans i de les catalanes, a mi no m'agradaria acabar sense abans posar sobre la taula algunes reflexions que també em semblen significatives.

La primera reflexió és sobre les lliçons de la crisi. Què ha significat la crisi? Vostè, president, ha començat per aquí; després hem sentit parlar poc d'Europa o de reformes a nivell mundial, i, en canvi, jo considero que segurament, i des d'una perspectiva històrica, això és el més important de tot. La crisi ha suposat un canvi de paradigma, un canvi d'orientació econòmica en general, que acaba amb el paradigma neoliberal vigent des de 1979. Ara hem tornat tots, tots els governs, del color que siguin, al keynesianisme, que vol dir insuflar aire a l'economia quan comença a desinflar-se i minimitzar les possibilitats que tornem a viure el que estem vivint. Potser l'única diferència és que alguns governs hi tornen instrumentalment, i altres, com el nostre, hi tornem convençudament. Però el que sí que és segur, i no ho discuteix ningú –ningú–, és que el món postcrisi no es podrà entendre sense l'equilibri necessari entre estat i mercat, entre iniciativa privada i garanties públiques. I aquest canvi per a alguns i reivindicació en veu alta per a altres del keynesianisme ha suposat quelcom importantíssim que hem de valorar, i és que ha estat l'acció determinada i consensuada dels poders públics la que ha evitat que la crisi mundial es convertís en depressió.

I aquesta és la primera lliçó, essencial, que hem de tenir present. Deia Camus que la veritat ha de ser sempre reconquerida. Doncs, aquesta és la nostra veritat: volem una economia de mercat, però no una societat de mercat. I, per tant, hem de deixar de tractar l'economia com un monstre fora de la porta que s'ha d'anar alimentant perquè quedi satisfet. L'economia som tots nosaltres, i, per tant, això ens ha de servir per actuar amb contundència contra els que de manera poc honesta pretenen tornar al d'abans, al *back to business as usual*. Tenim més raons que mai per defensar-nos dels que volen tornar al poder per tornar a fer el de sempre, perquè, sincerament, s'ha demostrat sobradament que no funciona.

La segona lliçó de la crisi té a veure amb la globalització. És la primera crisi de la globalització i, a part de les dificultats que això comporta, com per exemple no

tenir política monetària autòctona per guanyar temps, la crisi ens ha ensenyat que hem d'encaminar-nos cap a una millor governabilitat de les institucions mundials. Més i millor regulació –paraules que hem sentit massa poc avui–, una reforma del sistema financer amb profunditat, acabar amb abusos com els paradisos fiscals o l'enginyeria financera desbocada, i un compromís més fort en problemes que ens afecten a tots, com és el canvi climàtic. I crec que aquestes solucions, que han configurat el programa de les esquerres des de fa anys, ens les hem de prendre amb més determinació i amb més resolució que les que hem tingut fins ara tots, hi insisteixo, perquè tenim al darrere la força dels fets.

I la tercera lliçó de la crisi, també relacionada, té a veure amb la política. Aquest és com mai el moment de la política, i la resposta a la crisi es diu «més política» davant les pulsions populistes que ens estan arribant tant en la forma com en el contingut. Més política vol dir més Europa, per fer efectiu i eficient el mercat únic, però també vol dir ser conscients que és el Govern el titular de l'interès general i ha d'exercir per assolir-lo. Com deia el conseller Castells fa uns dies, de la mateixa manera que no hi ha bona política si l'economia va malament, l'economia no va bé si no hi ha bona política, perquè la política és l'única que pot fer possible el que és econòmicament necessari i socialment desitjable. Això avui, més que mai, ho hem de posar en valor plegats, tots nosaltres.

La segona reflexió que a mi m'agradaria posar avui sobre la taula té a veure amb el mateix valor del pacte. Què és el pacte? Doncs, jo crec que és la via més ràpida per assolir el progrés. Per què? Perquè sostreu les decisions del cicle electoral i polític i les compassa amb el temps que requereix tota transformació, que és certament més pausat. I, a més a més, el pacte avui no és només una necessitat ciutadana, sinó que és una exigència de la nostra societat. Jo personalment em declaro procliu al consens, els que em coneixen personalment ho saben, no?, i crec que ho avala la meua curta però trajectòria parlamentària.

En aquesta legislatura hem aprovat més esmenes dels pressupostos, de llarg, que el que va aprovar Convergència i Unió en vint-i-tres anys. I de totes les mocions sobre crisi econòmica que jo he tingut el plaer, sempre edificant, de debatre amb el senyor Teixidó, hem ofert pactar-ne més del 60 per cent. Una altra cosa és el que ell ha acceptat d'aquest pacte; ja li ho dic, ben poc, eh? I, per tant, nosaltres sí que volem el pacte amb generositat, renunciant a maximalismes, però també sense defugir cap de les responsabilitats que hem adquirit amb els ciutadans d'aquest país. Que el pacte sigui la millor via per al progrés no ens ha de fer oblidar que l'objectiu no és el pacte en si, és el progrés, i la responsabilitat de fer progressar Catalunya és, president, per mandat dels ciutadans, d'aquest Govern.

Exercir aquesta responsabilitat és complex. Fins a quin punt..., on estan les línies vermelles entre renunciar al teu projecte i sumar el consens? Fins a on? Quin és l'equilibri? I jo crec, i ho celebro, que avui Govern i oposició han avançat; han avançat en un pacte que és bo, que jo, hi insisteixo, el celebro. Però al mateix

temps també els confesso que m'agradaria haver vist una altra actitud per part de Convergència i Unió, i no aquesta condescendència de dir: «D'acord, pactem el mínim que ens estan oferint, però tota la resta és un desastre», sense matisos. Jo crec que vostès a Convergència i Unió es pensen que l'economia és un partit de futbol entre el Govern i la crisi, i que vostès són els espectadors, espectadors que a vegades –perquè ho hem vist sovint aquests darrers anys– recolzen la crisi, suposo perquè els permet somiar que guanyaran el partit, que altrament s'anomena «eleccions». I avui ens vénen i diuen: «Miri, canviïn de samarreta, canviïn d'estratègia de joc, canviïn de jugadors» –no s'atreveixen a dir que canviem d'entrenador, però gairebé–, «i aleshores recolzarem el seu equip.» (*Remor de veus.*)

Jo no crec, sincerament, que aquesta sigui l'actitud. L'economia s'assembla molt més o en molts aspectes a un castell humà, d'aquests que tant ens agraden a Catalunya, on el Govern és el tronc, i el que els demanem a vostès, al principal partit de l'oposició, és que es sumin a la pinya del castell, perquè sense pinya no hi ha bon castell. En canvi, a mi em sembla que vostès s'entesten a ser l'enxaneta i a aixecar i enarborar banderes de baixada d'impostos, d'abaratir l'acomiadament o de practicar la demagogia de gastar menys en tot i destinar més recursos a tot. Doncs, home, fins aquí podíem arribar.

I jo crec que aquesta actitud que els estic descrivint es manifesta encara més amb la que té a veure amb la governació d'Espanya, no?, amb aquesta constant demanda del front català o la cantarella dels vint-i-cinc diputats. Ens hem o no ens hem d'implicar en la governació d'Espanya? Jo crec que sí; també ho han dit vostès avui. I què vol dir implicar-se? Vol dir fer caure el Govern d'Espanya, o vol dir ajudar-lo? I a mi em sembla que avui vol dir ajudar-lo, perquè és així com es pot ajudar Catalunya. Ajudar-lo i també exigir-li, òbviament, perquè això és el que fem i això és el que hem fet, i ho hem demostrat sobradament amb la negociació del desplegament de l'Estatut i amb la negociació del nou finançament. Hem exigut quan tocava exigir, i ara, que toca ajudar, ajudem.

I si vostè demana influència del PSC a Madrid, senyor Mas, puc estar-me molts minuts dient-li quina és aquesta influència: Montserrat Colldeforns, portaveu de la Comissió d'Hisenda al Congrés dels Diputats; Isabel López Chamosa, portaveu de la Comissió del Pacte de Toledo; Juli Fernández, portaveu adjunt de la Comissió d'Economia del Congrés. Això és influir en la política econòmica del Govern d'Espanya, senyor Mas.

En canvi, a mi, la que sí em sembla més ambivalent és aquesta actitud que tenen vostès, que volen ser alhora el Simón Bolívar català i el Von Bismarck espanyol, com li deien a Francesc Cambó. Jo ho sento molt, però no es pot fer el partit del rei a Espanya i el partit de les consultes independentistes a Catalunya. (*Veus de «Molt bé!»*) Dilluns una cosa i dimarts una altra: això, com s'entén? –com s'entén?

I, per tant, per aquest motiu li estic expressant els meus dubtes, senyor Mas. Vostè de què vol fer? De Duran i Lleida o de Mariano Rajoy? Si vol fer de Duran i Lleida, aposti honestament pel pacte amb el Govern, i co-

menci pel seu Govern, que és el de Catalunya. Ara bé, si vol fer de Mariano Rajoy, aleshores segueixi treballant per l'únic pacte que li interessa, que és el pacte que li pot fer sumar seixanta-vuit escons amb el Partit Popular a les properes eleccions, dintre de nou –no sis– mesos. (*Remor de veus.*)

I jo vull acabar parlant del lideratge, perquè en parlem tots molt i l'invocuem constantment. Amb tots els respectes al president Pujol, que són molts i profunds, jo crec que avui Catalunya no es pot governar com es governava abans. Perquè Catalunya ha canviat: és més diversa, és més plural, té més accents, té més colors; afortunadament, és més democràtica i, per tant, més exigent, però també més complexa i més plena de paradoxes. Per tant, la Catalunya d'avui, per governar-la bé, se l'ha de governar diferent. Avui no es pot imposar, s'ha de pactar, i aquest Govern pacta; prova: tota la concertació social de la majoria de les seves polítiques. Avui no es pot dictar sentència, s'ha de dialogar, i aquest Govern escolta. Avui no es pot dir que ara això no toca, avui toca tot, tot, i aquest Govern entoma tot el que és necessari, tot i les dificultats que puguin sorgir. Els en poso un exemple: la Llei de vegueries.

Ara bé, avui, com també passava ahir, no es pot satisfer tothom, en tot moment i sense cost. I aquest Govern pren decisions, i no ho fa a costa de silenciar els que no hi estan d'acord. Hem passat del catalanisme del pal de paller al catalanisme coral, i aquest catalanisme coral, de més veus, més plural, és amb el que nosaltres ens sentim identificats, perquè és un reflex de la totalitat del país, que és el que de debò ens interessa. Qui avui no entengui que el lideratge és per força compartit amb els que lideres, amb tota la complexitat que això implica, és que simplement no viu en aquest món.

I si parlem de liderar Catalunya en la seva relació amb Espanya, president, tal com jo ho veig, «lideratge» vol dir passar de la connivència a la convivència. Vol dir, com deia el president Eisenhower, que el lideratge és persuasió i conciliació, educació i paciència; això, molt més que el retret constant, retòric i ineficaz. Lideratge és l'Estatut, lideratge són les inversions, lideratge és el finançament, lideratge són els resultats, que els tenim, i lideratge és el compromís, que el practiquem.

I jo ja acabo amb una cita de Keynes, que deia, president, que en èpoques tumultuoses es pot triar entre fracassar convencionalment o triomfar innovant. Nosaltres ens sentim orgullosos que vostè hagi escollit aquesta última opció. Innovar és l'única opció per liderar Catalunya cap a un futur millor, sense sacrificar el benestar present, però sobretot sense sacrificar el benestar de les generacions que han de venir i que ja estan arribant.

Moltes gràcies, president.

(*Aplaudiments en un sector de l'hemicicle.*)

El president

Té la paraula el molt honorable president de la Generalitat.

El president de la Generalitat

Gràcies, senyor president. Senyores i senyors diputats... Senyora diputada, en primer lloc, agraeixo la seva intervenció pel que fa referència al que han estat també els tres objectius de la meua intervenció: d'una banda, tal com vostè ha dit, el de fer un diagnòstic que ha de ser realista, que hauria de ser i penso que és àmpliament compartit –malament resoldrem els problemes si no els reconeixem en tota la seva dimensió–; també per posar en relleu l'acció de govern, i després també per les propostes i per l'actitud respecte al futur, l'actitud que vostè qualificava de reformista, que és la que té aquest Govern. Perquè, certament, vostè ho deia: reformar és necessari. Reformar és necessari per continuar millorant i progressant, per continuar millorant i progressant s'han de reformar les coses; fins i tot, a vegades, les que funcionen, perquè continuïn funcionant o puguin millorar encara més.

Certament que aquest país és un país que ha crescut econòmicament durant un període de temps, un cicle de catorze anys, ininterrompudament; que ha crescut també en complexitat. No ho oblidem, he fet referència que hi ha més d'un milió de persones treballant avui més que l'any 93 –l'altra crisi que vàrem viure, l'última, diguem-ne–, una gran part de persones novingudes, entre altres, que han fet possible també que el nostre mercat de treball tingui aquestes incorporacions, que avui també cal posar en relleu.

Certament, vostè deia que si compartim la diagnosi haurien de ser més possibles els acords, no? Tant de bo sigui així, no?, tant per compartir algunes de les coses que fa el Govern..., que no s'han de compartir totes; la democràcia, entre altres coses, el que comporta és que hi hagi diferents opcions i que es puguin posar en relleu, i en cap lloc millor que en aquesta cambra. Però sí per reconèixer els esforços relatius a les polítiques socials a què vostè feia referència, a l'austeritat, a la política de concertació, que, entre altres coses, ha propiciat acords amb totes les forces o amb una part de les forces polítiques i econòmiques, socials en terrenys com la infraestructura, l'educació, la recerca, l'habitatge o la immigració, amb aquesta actitud reformista que, evidentment, com deia, és necessària, més en aquests moments.

Vostè ha fet referència a la darrera crisi, la de l'any 93, era una crisi en la qual encara teníem política monetària; per guanyar competitivitat, doncs, es devaluava i era una manera de guanyar competitivitat. Ara no es pot devaluar i la manera de guanyar competitivitat ha de ser millorant la productivitat –millorant la productivitat. I això és, entre altres coses, el que requereix que hàgim encara de fer més per aquest canvi de model productiu, que ha sorgit també en les diferents intervencions. El model productiu, posant l'accent en la necessària innovació i internacionalització de les nostres empreses, entre altres coses, això va provocar que en el seu moment, com vostè sap, el Govern fes els canvis normatius pertinents per aprofitar les sinergies entre una demanda que normalment va de la mateixa mà per part de les nostres empreses, la innovació i la internacionalització, amb la creació d'Acció.

Perquè se'n faci una idea: s'han atès, l'any 2009, des del Departament d'Innovació, Universitats i Empresa i des d'aquest instrument, més de sis-cents projectes d'innovació, i s'han ajudat, diguem-ne, més de sis-cents projectes, com deia, d'innovació i més de tres mil projectes d'internacionalització, l'any 2009, a empreses del nostre país que estan fent els deures, que ho tenen molt clar; moltes d'elles petites i mitjanes empreses que estan fent un gran esforç per fer els deures. I que el Govern el que ha de fer és acompanyar-les, és donar-los suport, donar-los recolzament, i és el que hem fet. Això és treballar per un canvi de model productiu, aquest que és necessari avui per guanyar aquesta productivitat i poder competir en el marc de la globalització. Això al marge també d'altres programes, d'uns altres suports, mitjançant crèdits i també activant, d'una manera molt clara, en moments en els quals és difícil, el suport a la inversió estrangera al nostre país.

També, evidentment, deia, a més a més de treballar per aquest canvi de model, amb la innovació i amb la internacionalització, fent que el conjunt del nostre país disposi de les infraestructures perquè el conjunt del país sigui més competitiu, perquè el territori sigui més competitiu; amb les infraestructures necessàries, amb aquestes infraestructures que s'han desplegat i executat i s'estan executant a un ritme que el nostre país necessitava, per carències, en molts casos carències històriques –vostè n'ha citat algunes–, n'hi ha moltes d'altres: en l'àmbit de la política hidràulica, però de la política, diguem-ne, de les infraestructures ferroviàries, viàries, portuàries, aeroportuàries.

I també treballant de manera molt decidida en un altre camp que és fonamental, les infraestructures ho són, ho és la recerca, la innovació i la internacionalització, però també ho és el suport a l'educació i a la formació, el capital humà del nostre país. Per ser competitiu aquí hem de fer un gran esforç. Hem fet una bona llei, hem començat a desplegar-la, hem fet un pacte per la innovació i la recerca, que estem desplegant, i que hem dotat de recursos. Perquè cal dir que en moments en què molts països i governs han reduït els recursos en innovació, en recerca i desenvolupament, aquest Govern, com és una prioritat, com és fruit d'un pacte, el que ha fet és incrementar-los substancialment. I això és el que farem.

I després treballant per la cohesió social, entre altres coses, perquè la cohesió social és important no únicament perquè cal ajudar els més febles, que per això també hi ha el Govern, sinó també perquè és un element de competitivitat. També una societat cohesionada, una societat en la qual hi hagi més seguretat, una societat en la qual gent que es queda sense feina, que pateix problemes veu que hi ha solidaritat, que hi ha una xarxa de protecció, és una societat més segura, més confiada, i, per tant, també més competitiva. Per aquesta altra raó, també, evidentment, són necessaris aquests recursos que hem dedicat i que dedicarem a les polítiques socials.

Mirin, més enllà també després de l'esforç que estem fent les institucions, les forces polítiques i econòmiques i socials per lluitar contra aquesta crisi, per superar-la, també he fet referència, no?, que és convenient que Catalunya participi i faci aportacions a aquest esforç més

comú de superar la crisi econòmica a nivell espanyol. Ho hem fet en altres etapes, uns des del Govern, altres des de l'oposició, hi ha hagut de tot al llarg d'aquests anys, però crec que és bo que al conjunt d'Espanya es vegi que nosaltres, diguem-ne, tenim iniciatives i tenim propostes. I que s'argumenti aquesta col·laboració en termes no només, podríem dir, solidaris, eh?, que podrien dir alguns, sinó d'interès mutu. A nosaltres ens interessa que Espanya se'n surti –ho he dit aquest matí, i a Espanya li va bé també que Catalunya sigui la locomotora de la seva economia, li hauria d'interessar. Tanmateix, crec que hi ha coses que hem d'evitar, totes dues més relacionades segurament més amb el to que amb el fons, no? Perquè hem de tractar de donar la sensació sempre que el que no volem donar són lliçons i el que no volem tampoc és, podríem dir, mercadejar amb el nostre suport, eh?, les dues coses. Són actituds que poden tenir un cert rendiment, a vegades en clau interna de Catalunya, però que a la llarga acaben tenint més efectes negatius que positius també; també la història ens ha donat alguns exemples a aquest respecte.

Crec que l'aportació de Catalunya es pot articular de diferents maneres: de propostes per a la recuperació del conjunt de l'economia espanyola que fa el Govern. El Govern de Catalunya té diversos canals de relació institucionalitzats, alguns figuren a l'Estatut; altres els fan les diferents forces polítiques catalanes o les organitzacions empresarials i sindicals, o els fan els experts també, que des de diferents tribunes col·laboren amb les seves anàlisis i valoracions. Per tant, no és patrimoni de ningú, eh?, això, ni hi ha una sola via per fer propostes constructives per superar la crisi, no?, a nivell català i espanyol.

Ara bé, el lideratge de Catalunya en el seu conjunt és obvi que l'ha d'assumir el Govern i que l'han d'assumir les forces polítiques parlamentàries pactant en el marc d'aquest acord estratègic, tal com he dit abans. El lideratge, el Govern l'ha tingut al llarg de la darrera etapa en alguns temes complexos, difícils: per exemple, el finançament, en la negociació per a l'establiment d'un nou sistema de finançament de les comunitats autònomes. Algú dubta que el lideratge va ser de Catalunya? Un lideratge fonamentat en la participació en tot el procés de definició dels instruments necessaris per a l'organització també del nostre sistema financer. Algú que conegui, diguem-ne, a fons, per exemple, el FROB, la seva creació, la seva articulació, té dubtes que...? Bé, no va ser fet des d'aquí, sinó no hauríem qüestionat alguns dels seus aspectes, però en els elements essencials si no respon a una proposta també catalana?

Un lideratge també que estem veient en altres temes. Vostè parlava de lideratge, no? L'estem veient en l'eclosió, per exemple, de centres, d'equips de recerca del més alt nivell a l'escala internacional, només cal veure el percentatge d'investigadors catalans de primer nivell que han estat seleccionats a les dues convocatòries per a l'European Research Council. I també un lideratge per elaborar propostes i compromisos d'actuació immediata, no?, com deia.

Miri, per tant, és obvi que el lideratge s'exerceix demostrant la voluntat i la capacitat també de pacte i d'acord.

Vostè deia: «Hi ha determinats tipus de lideratge que han passat a la història», certament, no? Vull dir, és avui... El lideratge s'exerceix demostrant la voluntat i la capacitat de pacte i d'acord, i, evidentment, aconseguint-los –aconseguint-los. I és el que jo he ofert i continuaré oferint, i espero que, a més a més, siguem capaços d'avançar per incorporar-hi noves idees i compromisos, segurament per posar al dia la diagnosi i per ajustar les previsions, i el que és més important: que és per enviar un missatge a la societat catalana en el sentit que no només sabem on anem, sinó que som capaços d'anar junts, eh?, que això és molt important. I això es demostra no amb preses de posició, podríem dir, frontistes, sinó oferir la nostra experiència, la nostra capacitat de diàleg, de concertació, perquè ara és el moment, crec, més d'acords i de pactes, és el que ha pretès i el que aquest Govern ha practicat al llarg de tota aquesta legislatura: més acords i més pactes que fronts.

I en aquest sentit, senyora diputada, coincideixo amb les seves observacions, i, evidentment, estic convençut que tots plegats serem capaços de remar en aquesta orientació i amb aquests objectius, que són els que crec que demana avui la societat catalana i per als que treballarem plegats.

El president

No hi intervén? Doncs, passem al següent grup parlamentari, que és el Grup Parlamentari d'Esquerra Republicana de Catalunya, i té la paraula l'honorable senyor Joan Puigcercós.

El Sr. Puigcercós i Boixassa

Gràcies, senyores i senyors diputat; gràcies, senyor president del Parlament, senyor president del Govern de Catalunya. Deixin-me fer tres prèvies abans de desfilars el discurs que m'havia preparat per avui.

La primera prèvia que crec que ens toca fer és que quan en aquesta cambra, doncs, parlem de crisi, ho estem fent en un període de sessions, el darrer d'aquesta legislatura, però, com molt bé s'ha apuntat per la portaveu socialista, encara té vida. Dic això perquè a vegades sembla que ja estiguem al final i que no tingui sentit que en el darrer any de legislatura es pugui fer feina; em fa l'efecte que és una mala concepció del Parlament i del Govern. El Govern governa fins al darrer dia, fins al darrer minut; el Parlament legisla i treballa fins al darrer dia i el darrer minut. I qui vulgui fer campanya electoral que en faci, però em fa l'efecte que la ciutadania no està per permetre's el luxe, tots plegats, que en aquests darrers mesos –vuit fins a les eleccions, diguem-ho clar, no sis, vuit–, doncs, es treballi fins al darrer minut i el darrer segon en aquesta cambra, en el Govern i a totes les institucions.

Segona prèvia que volia deixar clara: quan parlem en aquesta tribuna i estem parlant d'una situació que afecta milers de ciutadans, famílies, autònoms, empreses, pagesia, ens cal parlar seriosament. Sí que podem parlar a curt termini, crec que avui s'ha parlat, en les gairebé les tres hores que portem, hem parlat molt a curt termini. Hem posat un zoom molt acostat a la situació, però cal que també ens n'allunyem, i que les decisions que

prendrem avui són decisions que afectaran els propers vint-i-cinc anys. Malauradament, no totes les podem prendre en aquesta cambra, després m'hi referiré, però és evident que, amb humilitat, amb modèstia, sabent quin és el marge de maniobra que tenim en aquesta cambra, que té aquest Govern, el marge de maniobra que podem tenir al Govern de l'Estat, amb humilitat i modèstia, però sabent que estem servint els ciutadans i que algunes de les decisions que prenem no afectaran només en aquests propers mesos, afectaran molt i molt els propers anys.

La tercera prèvia i consideració que els volia fer, avui aquí s'ha parlat molt de pactes, s'ha parlat de voluntat d'acord, de concertació, em fa l'efecte que Esquerra Republicana hem donat un exemple clar a la ciutadania, un exemple feiaent del que són pactes: Pacte nacional per l'educació, la passada legislatura; Pacte nacional per a la immigració, la recerca i la innovació; també hem contribuït, com evidentment en el Govern, en el Pacte nacional per a l'habitatge. Hi ha hagut una voluntat clara per part del nostre partit de concertar. Però deixin-me dir: estem disposats a treballar i a incorporar-nos als pactes que avui aquí s'han servit en aquest debat per part del president de la Generalitat, evidentment, i per part també del cap de l'oposició, en aquest cas el senyor Artur Mas. Estem disposats a sumar-nos-hi, aquí i a Madrid. Però deixin-me que els faci una prèvia en aquest sentit, una consideració, humil: els pactes, fins al final; els pactes han d'anar fins al final. Perquè molt tenim la sensació que quan en aquesta cambra, anys enrere, s'hi ha dipositat il·lusió, força i voluntat de tenir més poder per a Catalunya, hi ha hagut sempre, a l'últim moment, una reculada: per interessos de partit, per interessos econòmics, per interessos de poder, però hi ha hagut sempre una reculada, i algunes fetes amb nocturnitat i traïdoria, d'esquena a aquest Parlament. Els pactes han de ser fins al final i han de ser valents.

I dic això perquè el president de la Generalitat, aquests dies, va rebre el lehendakari, el senyor Patxi López. Estaven d'acord el president, el senyor Montilla i el president d'Euskadi, estaven d'acord el president de Catalunya i el d'Euskadi a assenyalar que Euskadi i Catalunya podien ser dels primers a sortir de la crisi. Tant de bo! Avui som aquí, ho suposo, tots, per ser els primers, per intentar i treballar per ser els primers a sortir de la crisi. La gent així ens ho demana.

Però pensem que, si nosaltres sortim de la crisi i som, si no els primers, dels primers, tindrem doble mèrit: tindrem mèrit per haver sortit pel nostre propi esforç, ningú ens regala res als catalans i catalanes; però en segon lloc pensin que, si sortim de la crisi, a diferència dels bascos, tant dels de la Comunitat Autònoma Basca com dels de Navarra, haurem sortit de la crisi sense concert econòmic.

Perquè quan aquí parlem de morositat té molt a veure amb això. Els ajuntaments bascos i l'Administració basca i les diputacions forals basques estan pagant gairebé al dia. Per què estan pagant al dia? Perquè recaptin els seus impostos, perquè disposen de la capacitat de recaptar *tots* els impostos.

Per què l'economia basca en aquests darrers anys ha tingut una injecció important de capital en el sector tecnològic que ha fet que té una estructura d'atur diferent de la nostra? Perquè ha disposat dels recursos *ad hoc*, ha tingut la capacitat de planificar, de tenir previsió, i la legislació estatal l'ha afectat molt menys de com ens afecta a nosaltres. Nosaltres, i avui n'hem tingut un exemple en aquesta cambra, anem sempre a redós del que acaba fent Madrid.

La tasca ingent d'aquest Govern, d'aquests governs – parlo en pretèrit imperfecte d'indicatiu, també–, moltes vegades, la feina que s'ha fet, ha vist que en poques setmanes, amb un decret, amb una llei estatal, se n'ha anat en orris.

Escolti, els que disposen dels recursos tenen una altra situació, envejable; tenen una altra situació, no és la nostra. També és un bon debat aquest sobre la crisi econòmica que afecta famílies i autònoms i empreses per discutir sobre la nostra capacitat de poder, perquè una altra situació seria de Catalunya, no en tinguin cap dubte, si avui aquí poguéssim parlar de fiscalitat, si avui aquí poguéssim parlar de com l'impost de societats el revertim a les empreses, a aquells que durant anys i panys han complert pagar l'impost de societats. Però avui, malauradament, aquí no podem parlar de l'impost de societats; ens hem d'emmirallar a Madrid.

D'altra manera aniríem si avui poguéssim parlar d'energia, amb tots els ets i uts, en aquesta cambra, d'altra manera aniríem. Segurament no tothom estaria d'acord, però, escolti, a l'hora d'enfocar el problema elèctric..., perquè hi ha un problema de servei elèctric, segur, a les empreses. I no, no, no parlo de transport, perquè s'ha de llegir una mica més, eh? Estem parlant de distribució, estem parlant d'inversió; no estem parlant del lladronici que s'està provocant en el sector elèctric, que està afectant moltes empreses.

Si poguéssim parlar de política laboral seriosament en aquesta cambra, amb tots els ets i uts de política laboral, segurament els instruments estarien en aquesta cambra. És un bon moment, no en tingui cap dubte, per parlar d'autogovern, o d'això que nosaltres anomenem, sovint, doncs, amb més generositat que res més, «autogovern de Catalunya».

Tenir un estat s'ha demostrat que és important. La resta d'Europa ens ho està demostrant. Disposar dels mecanismes d'un estat és molt important. Un estat independent és bàsic per solucionar la crisi. Lluny queden aquells que deien que no calia un estat per resoldre les crisis, que els estats ja no definien res en la política econòmica. Que lluny que queden! Avui hem pogut veure que quan han vingut mal dades qui ha resolt els problemes han estat els estats, qui hi està al capdavant. I nosaltres no és que no tinguem estat, sí que en tenim, avui n'hem parlat, i hi hem d'intervenir, però és que sovint el tenim en contra.

Hi ha hagut en aquesta cambra una voluntat clara de catalanitzar Espanya –i és moltes vegades que hem sentit això–, però em sembla que no van per aquí els trets. Hi ha coses que no les podem catalanitzar mai. Perquè som països diferents, són estructures econòmiques di-

ferents; són societats diferenciades, ni millors ni pitjors. I el nostre model productiu, doncs, sovint es veu arrossegat per dinàmiques especulatives o dinàmiques basades en uns sectors que no són precisament els preponderants a Catalunya, com la indústria o el turisme o l'agricultura, i menys el tipus d'agricultura que nosaltres tenim, que és l'explotació agrària familiar.

Per tant, centrem..., també aquest és un moment per veure les limitacions del poder que té Catalunya i per dir la prèvia que feia abans, per recordar-la: si anem junts, si hi han acords, i ningú dubtarà que Esquerra Republicana ha tingut sempre una voluntat clara de concertar, de treballar, de la unitat de la política nacional catalana, anem fins al final, si us plau, siguem valents.

Deia Antonio Gramsci que davant de l'escepticisme el que cal és perspectiva i previsió. I és veritat. Perspectiva i previsió és el que ha tingut aquest Govern. Perquè es van començar a moure els canvis, el 2004, que avui fan que tinguem sectors, en aquests moments, encarant el futur. Perquè es tracta avui de parlar de futur. De present n'hem de parlar, evidentment; afecta molta gent; els indicadors són preocupants. Però es tracta de parlar del futur. I aquest Govern ha encarat el futur. I l'ha encarat en l'àmbit industrial, en l'àmbit turístic. L'ha encarat apostant en allò que som forts. L'ha encarat en la internacionalització. Teníem un problema seriós: les petites i mitjanes empreses d'aquest país tenien una dificultat seriosa per poder sortir a fora. Ho feien les grans, i no totes. Però la internacionalització de l'economia catalana, el grau d'obertura era bàsic per encarar el futur. Aquest esforç s'ha fet i s'està fent. Cal incrementar-lo? Segur.

Calia millorar la innovació de les empreses catalanes, connectant-la d'una vegada a l'àmbit universitari i a l'àmbit de la recerca. S'ha fet, s'està fent; aquest esforç hi és.

S'ha fet un esforç també per afegir qualitat i valor als llocs de treball; valor afegit. També s'està fent aquest esforç.

I s'ha fet un gran esforç de desplegament de l'estat del benestar. Es poden criticar moltes coses, és lògic; l'oposició fa la seva feina, només faltaria. Però, escolti'm, el desplegament de la quarta pota, del quart pilar de l'estat del benestar, a partir de la Llei de serveis socials i de dependència, ha estat un esforç ingent d'aquest Govern, un esforç ingent de molta gent. Només cal veure l'increment de recursos en política social: el 38 per cent. Només cal veure el nombre de persones que en aquests moments es relacionen amb el Departament d'Acció Social: s'ha passat de 800.000 persones a 1 milió i mig; en diferents àmbits, des de la infància a la falta d'autonomia personal. Hi ha hagut un esforç quan aquesta població ha augmentat 1 milió i mig de persones. En deu anys han vingut més d'1 milió de nous catalans al nostre país. I tot i així s'han reduït les llistes d'espera a la salut, i tot i així s'han situat deu mil mestres més a la xarxa educativa, i tot i així s'ha ampliat molt l'oferta d'escoles bressol, i tot i així s'està treballant per fer catorze mil habitatges en aquest país. Per tant, em fa l'efecte que l'esforç, en el present, hi és.

Però, dit amb tota la humilitat i sense triomfalisme, cal millorar en moltes coses. És a dir, l'ànsia de la perfecció és un objectiu de tot govern. Però en aquesta Catalunya en la qual ens esforcem, en la qual treballam, en aquests moments hi ha patiment. Deia quan citava Gramsci..., parlava de l'escepticisme. Molta de la gent que avui ens està mirant és escèptica, no en tinguem cap dubte, i és escèptica perquè és conscient que segurament la política, aquest Parlament, el Govern de Catalunya, no pot resoldre una part dels seus problemes. I aquest missatge l'hem de donar avui: la política no pot resoldre els problemes de tots els catalans i catalanes.

El problema de l'atur l'han de resoldre els catalans. D'entrada, cadascú ha de fer un esforç. La gent n'és conscient. Avui en dia són 110.000 famílies catalanes que un dels dos, o de famílies monoparentals, estan tots dos a l'atur, o en la família monoparental, la persona que està al davant d'aquesta família també hi està. Són molta gent. I és lògic que hi hagi moltes d'aquestes persones que es vegin en escepticisme.

Avui en dia són 200.000 catalans i catalanes, de diferents orígens, però catalans i catalanes, que viuen al nostre país, i volen treballar i somniar en el nostre país, que estant anant al Banc dels Aliments. És molta gent.

De l'augment de l'atur n'hem parlat; de la precarització, i en l'àmbit de l'atur juvenil, també n'hem parlat. La xifra és escruixidora: dels dinou als vint-i-cinc anys, 38 per cent. Per no parlar dels que ja vaig citar en aquesta tribuna, que són els joves que ni treballen ni estudien, que s'han acumulat a l'incipient atur juvenil, i una part important dels aturats joves que han retornat del sector de la construcció o del sector serveis.

Això és un cost social per al país. Podem parlar del present, n'hem de parlar, i hem de ser crítics, si cal, però pensem i plantejem el futur. És una hipoteca important, transcendental per al nostre país, que aquesta força de la gent jove no es pugui introduir en el món del treball, en el món de la formació professional. Aquesta és la principal hipoteca que avui pesa sobre aquesta cambra. I les decisions que prendrem en aquest debat, més enllà del pacte, més enllà de l'acord, més enllà del que puguem fer a Madrid, després m'hi referiré..., és vital i transcendental que les decisions que prenguem entre tots puguin assenyalar un camí per a aquesta gent jove.

Perquè estem hipotecant el país. Parlem de pensions; és evident, en parlem, però fixin-se que parlar de pensions és parlar de la piràmide d'edat. Fem una piràmide d'edat que es va modificant, es va mutant. Però aquells que han de sostenir la piràmide, avui, molts, ni treballen ni estudien. Aquest és el tema preocupant.

Per això ens cal reformisme. I segurament, davant de la incapacitat de l'autogovern, perquè no tenim tot el poder ni el marge de decisió suficient, haurem d'anar a Madrid. I haurem d'explicar-los, als polítics espanyols, del PSOE i del PP, que hi ha una cosa que es diu «economia productiva». I ho dic sense ser presumptuós, no, no; si vol, explicaré anècdotes de la meua estada a Madrid –jo crec que no serien gaire edificants–, del que pensem, per exemple, alguns dirigents polítics espanyols, del PP i del PSOE, sobre la política turística o la

política industrial; no en va fins i tot va desaparèixer a l'època del PP el Ministeri d'Indústria.

Per tant, fixin-se que estem parlant del futur i estem parlant com hem de ser capaços de reconduir aquesta força de molta gent jove cap a la formació i cap a l'ocupació; que tinguin una oportunitat i que puguin formar part d'aquesta piràmide que abans..., parlàvem de cotitzants, perquè ens entengui tothom.

Estem parlant també del problema més greu que hi ha al carrer. Perquè, escolti'm, la gent és intel·ligent, i la gent sap, quan està aturada, quan ha set víctima d'un ERO o d'una fallida, o d'aquell autònom que no ha pogut seguir, sap que és un problema seu. I és conscient que se'l pot ajudar, i s'està ajudant molta gent: s'han ampliat les beques de menjador, s'ha fet un esforç per aquella gent que no podia pagar la hipoteca; s'està ajudant molta gent. S'està fent un esforç, i segurament no s'arriba a tot arreu, eh?, segur, ni podem arribar a tot arreu, però, com deia, la gent és intel·ligent.

Però el que a la gent li costa molt de creure i d'entendre, senyores diputades i senyors diputats, és per què no hi ha crèdit. El treballador autònom no entén per què no pot disposar d'un crèdit per al circulant. L'empresari que vol fer un expedient de regulació d'ocupació no entén per què no troba un crèdit per poder fer aquest expedient. Perquè sabem que els expedients d'ocupació són dolorosos, ho són, però pitjor és la fallida, pitjor és el concurs de creditors. I aquest és el drama. Aquell empresari que fa l'esforç..., aquell emprenedor, empresària, emprenedora, que fa l'esforç d'intentar redimensionar la seva empresa per continuar endavant, perquè sap que si resisteix tindrà una oportunitat, quan vol redimensionar la seva empresa no pot. No hi ha crèdit. No ho entén.

La gent no entén per què no pot haver-hi crèdit, perquè tothom sap que el Banc Central Europeu ha fet un esforç i ha posat capital a disposició de bancs i caixes; un capital que tots sabem a on ha anat a parar, en bona part: a comprar l'emissió de deute públic de molts estats, que ja els va bé, però al final no ha sortit al carrer. No és un problema de liquiditat, era un problema de crèdit. I aquí s'ha posat primer la liquiditat i després el crèdit, però el crèdit no ha arribat.

Aquest és el principal problema que avui tenim al carrer. I la pregunta que ens hem de fer és: tenim prou instruments a Catalunya per solucionar aquest problema? Tenim instruments, sí, segurament insuficients, i potser, segurament, perfectibles, però pensem que aquest és el problema que hem de resoldre aquí i a Madrid; ens obliga a anar a Madrid.

Aquell empresari que vol fer un expedient de regulació d'ocupació per redimensionar l'empresa de quaranta treballadors, doncs, sense el crèdit, es troba que, de deu treballadors que hi podrien anar, de forma dolorosa, evidentment, perquè afecta molta gent, i és dolorós per qui s'hi troba, però que afecta deu persones, i en salvaria trenta, i es posicionaria bé en el mercat de cara al futur, perquè molta competència està desapareixent, aquí i en els mercats internacionals..., resulta que a l'hora de la veritat es troba que no salva els deu, els perds tots, i

se'n va al concurs de creditors, perquè no ha trobat el capital i els recursos per poder fer front a això.

Aquest, senyores diputades i senyors diputats, aquest és el problema. I això està enrarint el carrer, perquè la gent que vol treballar, que vol fer l'esforç, l'autònom que vol tirar endavant, té aquest problema. I la gent no entén, també, que a més a més del Banc Central Europeu, l'Estat espanyol també ha posat avals i recursos damunt de la taula per fer fluir el crèdit, i el crèdit no està fluint.

Per tant, cal que apuntem avui en aquesta cambra una solució, perquè això sí que és un mal català: afecta milers de petites i mitjanes empreses, i grans empreses catalanes i afecta autònoms; i, si no ho podem resoldre des d'aquí, haurem d'anar a Madrid. Però jo demano coherència i fins al final. Perquè tinc la sensació moltes vegades que quan arribem a Madrid es perd energia, es perd força. Hi ha interessos, hi ha pressions, hi ha lobbys... Em fa l'efecte que el compromís que tenim amb la ciutadania arriba a definir clarament com solucionem el tema del crèdit. O com solucionem, també, com us deia abans, el problema dels joves. Cal models d'aprenentatge i d'inserció..., de migració, eh?, un contracte de migració en el món del treball per part de la gent jove.

Però no és el debat, precisament, sobre la fiscalitat que hem tingut aquí, segurament, el més recurrent. En aquests moments la fiscalitat no és el principal problema. El principal problema és fer aflorar, que pagui més gent. En aquests moments el frau fiscal ha crescut desmesuradament –el frau fiscal ha crescut desmesuradament. Però alerta, eh?, que també hi ha una recepta catalana sobre això. Perquè, a vegades, tots tenim la sensació –i alguns indicadors del Govern de l'Estat ho indiquen ben clarament– que bàsicament qui paga les inspeccions és Catalunya. No és victimisme, són realitats contrastades, amb preguntes contestades per part –en el seu moment, i parlo d'anys–, del Ministeri d'Hisenda. Hi ha un zel fiscal a Catalunya, no hi és a altres zones de l'Estat. Hi havia qui ironitzava i deia: «Després de l'acord de finançament no pateixis que amb unes quantes inspeccions es posaran al dia.» Bé, doncs, aquesta també és una realitat. Cal que en els centres de decisió també hi hagi una lluita clara –iestic parlant de la capital de l'Estat–, una lluita clara contra el frau fiscal. Per tant, crec que ens aboca a prendre més decisions.

S'ha fet, repeteixo, un gran esforç a nivell de Catalunya, però ens aboca a prendre decisions més a Catalunya. És fàcil la recepta, tan fàcil com difícil. Hem de fer un esforç a nivell de Catalunya d'intentar reduir, en bona part, la despesa sumptuària. Aquest esforç s'està fent, hem d'incrementar-la, però hem d'intentar aportar recursos a les polítiques socials, s'està fent, hem de continuar perquè la situació no se solucionarà a curt termini i, per tant, haurem de resistir en aquest sentit. Però cal donar facilitats, cal que siguem conscients que, de cara al futur, d'aquí, d'aquesta cambra, han de sortir propostes clares també de, i deixi-m'ho dir d'una forma agosarada, de començar a plantejar-nos entre tots d'encongir el Govern de Catalunya i l'Administració. Què vull dir «encongir»? Això no vol dir renunciar als

serveis que estem donant, no vol dir renunciar als serveis i les prestacions que estem donant, perquè encara falten prestacions per oferir, encara hi ha molta gent desatesa a Catalunya, però és evident que aquest país s'ha acostumat moltes vegades a l'Administració. I hi ha qui pensa que l'Administració ho arreglarà tot, i no; som nosaltres qui ens n'hem de sortir, un a un, empresa a empresa; ara, hem de posar facilitats.

Fixem-nos que en el moment en què estem, en aquest moment de discussió, a Catalunya hem de posar –i s'han posat, com deia, s'ha encarat el futur i s'han posat els rails per anar endavant–, un canvi en el model productiu profund que ens permeti l'exportació; un canvi també en el model de gestió, en el model de gestió de l'Administració de cara a les empreses. Tot això ho hem anat endegant. Un canvi, com deia, en el model turístic, però no serà suficient, haurem d'encarar la política estatal i haurem d'encarar el que es fa a Madrid. I, per exemple, deia que el crèdit, la falta de crèdit enriaria a molta gent, i és lògic, no ho entenen. Moltes persones no entenen per què no hi ha crèdit? Però li diré una cosa que està enrarint l'ambient: no és normal –i ho deien ahir quinze empresaris del sector carni– que en aquests moments per la devolució de l'IVA se'ls deuen 10 milions d'euros. I no és normal que molts empresaris, en aquests moments, tardin mesos i setmanes per la devolució de l'IVA que fa el Ministeri d'Hisenda; i no és normal que això estigui en aquests moments bloquejant bona part de moltes empreses i emprenedors de Catalunya. Però el que tampoc és normal i no hauria de ser desitjable és que algun cop se'ls ha recomanat que si posen la seu social a Madrid cobraran en vint-i-quatre hores. Això està passant. Si hem d'anar junts a Madrid, també és per parlar d'això.

O també és per parlar de sectors que ens afecten, Madrid no és només un problema d'anar a negociar i anar a buscar la fórmula de contractació més àgil; de tendir cap a la flexibilitat, és a dir, seguretat pels treballadors i flexibilitat per a les empreses a l'hora de contractar; de no parlar i discutir si escurcem la indemnització per atur, si això és el final del procés; del que es tracta és de garantir llocs de treball, del que es tracta és de buscar flexibilitat.

Segurament davant d'un expedient de regulació d'ocupació hem de buscar la fórmula que els treballadors puguin treballar menys hores, però puguin seguir treballant. I a l'Administració, no en tingui cap dubte, els surt millor això que se'n vagi tothom a l'atur. Treballar la meitat i indemnitzar l'altra meitat per part de l'Administració, per part de l'INEM. Aquesta seria una solució, alguns països l'estan aplicant. Per tant, hi ha política a fer en l'àmbit laboral, i l'hem de fer.

Hi ha marge en l'àmbit fiscal? Ja he dit que no, millor no tocar-ho, creem desestabilització cada cop que anem a tocar, a desestabilitzar l'àmbit fiscal. Sí que, com he dit, hem de fer aflorar la bossa en aquests moments de frau, que és creixent, i més en altres zones que a Catalunya, no perquè siguem millors, sinó per la nostra estructura productiva.

Però també hem de parlar d'energia. Molts empresaris se'n van anar de vacances havent fet la seva redimen-

sío de la seva empresa, van fer la redimensió, van fer l'ERO, o sense fer l'ERO; molts se'l van poder estalviar, van intentar no arribar a l'expedient de regulació. Se'n van anar, van fer l'esforç, van calcular com podien tornar després de vacances –els que hi podien anar, els que s'ho podien permetre–, com tornarien i com podrien engegar. Se'n van anar a finals de juliol, a principis d'agost amb la tranquil·litat de pensar «hem fet tot l'esforç, podrem començar l'1 de setembre amb tranquil·litat.» L'1 de setembre quan alguns d'aquests empresaris obria l'ordinador i veia que la pujada de la llum, eh, de la factura elèctrica havia pujat un 10 per cent. Totes les previsions se'n van anar en orris.

I avui també estem pagant un model, no en tinguin cap dubte –estem pagant un model de liberalització, falsa liberalització, i de gran privatització de serveis. I això ens està afectant al sector energètic –especialment l'elèctric–, i ens està afectant el sector de les telecomunicacions, que són elements indispensables, ja no dic en el sector financer. Cal reformular això i cal ser valents, i cal assumir també l'autocrítica que això no es va fer bé. Algú es va conformar a col·locar amics, saluats i coneguts als consells d'administració del sector de les telecomunicacions o del sector elèctric, però pel camí Catalunya va perdre Fecsa, capacitat de decisió i de maniobra, i pel camí hem vist ja, a hores d'ara, fins i tot a Itàlia se'ns n'ha anat això. I les previsions d'inversió en distribució, d'inversió, estan a l'ordre de prioritats de la companyia italiana? A l'àmbit de les telecomunicacions, les apostes del passat de no fer fibra òptica i apostar per altres tecnologies ens estan beneficiant i ens posen en un punt de competitivitat? Aquest és el debat que hem de fer avui aquí.

Alguns instruments estan a les nostres mans, però el marc regulador, no. Per això he dit jo abans que fins al final, perquè podem fer un gran acord, ens podem posar d'acord, però instruments com el financer, l'energètic o de les telecomunicacions s'ha d'anar a Madrid, malauradament, tant de bo ho poguéssim discutir aquí.

Jo no sé si aquí hi ha prou capacitat, entre el primer partit i el segon partit, els que, en definitiva, doncs, avui han palesat un debat en aquesta cambra; si hi ha prou capacitat de risc i voluntat per transformar tot això, perquè és el que ens ha portat el model de col·lapse actual, és el que ha posat les bases d'aquest model d'economia especulativa, és aquest. Aquest és el que hem de discutir, si Catalunya volem aportar la nostra visió o com a mínim defensar-nos en el marc competitiu estatal. Aquest és el debat que hem de fer, i em fa l'efecte que massa vegades alguns interessos a la capital de l'Estat fan que reverteixin aquestes decisions que des de Catalunya es poden tenir molt clares.

Senyores i senyors diputats, aquest és un debat, com els deia, que es planteja en un moment de crisi, molt difícil, i que ens ha de fer mirar el futur. I també hem de parlar de la Catalunya que volem en els propers anys, algunes decisions depenen de nosaltres i és evident que volem una Catalunya digital i no la volem analògica, és un eslògan que queda bé, no? però per fer això vol dir inversió. Nosaltres no hem set gens partidaris, no hem estat gens partidaris d'algunes polítiques de mi-

rada molt curta que s'han fet des de l'Estat, abans s'ha alludit aquí dels quatre cents euros, evidentment, o el *Plan Zapatero*, que molts ajuntaments catalans han aprofitat perfectament, però, escolti, són «pa per avui i fam per demà». Hauria estat molt més intel·ligent invertir en fibra òptica, fer-la arribar, com està fent l'esforç que està fent el Govern de Catalunya, fent-la arribar als polígons industrials, fent-la arribar als edificis, perquè això té retorn en l'economia. I aquí hi ha el gran problema d'aquesta crisi.

S'acaba un període onerós, un període onerós on la Unió Europea va abocar recursos a l'Estat espanyol, aquí, doncs, moltes vegades vam fer com a la pel·lícula del Berlanga, els vam veure passar, no tots, eh?, alguns han romàs a casa nostra, però hem vist com alguns passaven, com anaven a nodrir aquell cinturó de luxe que s'ha fet a l'entorn de la capital de l'estat, que són les dues Castelles –Castella - la Manxa i Castella - Lleó, eh?–, aquesta estructura de polígons tan potents, però la realitat és que segurament tota aquesta acumulació de capital s'ha fos a la bombolla immobiliària, perquè aquí estan les bases de la crisi actual. I aquest debat ha de servir per no tornar a caure en el mateix error, el 2013 s'acaben els fons europeus, primer factor de creixement dels darrers anys. Espanya ha viscut, segurament, un 10 per cent per sobre –diuen els més optimistes, els més pessimistes diuen un 20–, per sobre de les seves possibilitats, i, no en tinguem cap dubte, Catalunya, l'Estat espanyol i Europa sortirem d'aquesta crisi més pobres, no en tinguin cap dubte, però aquest factor de creixement s'acaba: 2013.

El segon factor de creixement i que va provocar que l'acumulació de capital anés a parar al sector immobiliari, sector immobiliari pròpiament, la bombolla ha esclatat, i és un desastre, eh?, perquè no era només els llocs de treball que ocupava, era la indústria que comportava i que comporta el sector immobiliari i el sector de la construcció, al darrere hi ha molta indústria, hi ha moltes empreses, hi ha molts serveis. Però això ha debilitat i ha distorsionat el nostre mercat de treball, quan es referia als joves. I ha distorsionat de forma contundent també la reinversió industrial, perquè el mèrit que tenien aquells empresaris que eren capaços de guanyar i conformar-se guanyant el 4, el 6 i el 8, ara ha tornat això, eh?, però el que era més fàcil era vendre la casa i anar a lloguer, i jugar al diner fàcil que es donava des de la banca i apostar pel creixement ràpid i el benefici ràpid. Bé, tot això s'ha acabat.

Primer factor de creixement fons europeus del miracle espanyol, eh?; segon factor de creixement bombolla immobiliària, calé ràpid; tercer factor de creixement, no ens enganyem, l'eix Mediterrani. El primer ja no hi serà el 2013, el segon ha esclatat com la bombolla, com una bombolla, perquè era una bombolla, però és que el tercer som aquí, som nosaltres. I què li passa a l'eix Mediterrani? Doncs, que nosaltres anem escoltant, i anem parlant, però l'eix Mediterrani rep. Hem escoltat, doncs, jo no sé si amb sorpresa o amb astorament, quan el ministre Blanco ens diu que s'hauran de retallar les inversions. Escolti'm, algunes inversions en infraestructures són bàsiques, eh?, per activar això. És gravíssim.

O, escoltin una altra, ara també rebrà una segona onada l'eix Mediterrani, i nosaltres formem part d'aquest eix, eh?, quan hem escoltat ara que, emulant l'Aznar dels millors temps, el Govern socialista de Madrid parla d'una segona descentralització. Ara, escolti'm, el finançament local l'hauré de pagar també les comunitats autònomes. Però què és això? No havíem quedat que amb la descentralització i la desconcentració de competències de l'Estat, el 2001 es va generalitzar la salut, la sanitat, a totes les comunitats autònomes, l'Estat s'havia d'encongir? Que havien de desaparèixer els cossos antics. Aquí podríem fer un debat sobre els cossos nous: mossos, metges, metgesses, mestres, serveis socials, però, escolti'm, aquests estan donant un servei. Escolti, les competències en salut les tenim nosaltres, els serveis socials són nostres! Escolti, allà no es retalla res. S'han incrementat les plantilles al Ministeri de Sanitat, s'han incrementat les plantilles, s'han creat ministeris que estan encavalcant les nostres competències, com el de Vivenda. Per tant, escolti, aquí hi ha un problema seriós i no es reflecteix sobre l'eix productiu, que és l'eix Mediterrani, que som nosaltres. Esvaïts els fons europeus, esclatada la bombolla immobiliària, ja quedem nosaltres, catalans i catalanes, i situats en l'eix Mediterrani. I, per tant, hem de prendre decisions.

I acabo on he començat. Hi ha una crisi, afecta famílies, autònoms, empreses, pagesia, ens calen mesures, el Govern ha fet la feina, segurament ho dic sense auto-complaença, eh?, hi ha coses molt millorables, segur; s'ha fet i s'ha encarat el futur, però pensin que, malauradament, una part important dels instruments no estan en aquesta cambra ni en aquest Govern. No és una excusa, assumim la nostra part de les responsabilitats; assumim-la, però siguem conscients que si aquí no hi ha un acord de debò, un acord valent, que vulgui arriscar i vulgui anar a canviar estructuralment allò que ens afecta de l'Estat tot el debat d'aquí se l'endurà el vent. I per això ens cal coherència per part de tots.

Parlava, el senyor Mas parlava d'un pacte, demà, en una proposició de llei. Miri, jo li diré ben clar: nosaltres estaríem disposats a ajudar-los en aquesta proposició de llei si vostès s'asseuen al pacte sense condicions prèvies. I, segona, si el senyor Duran deixa –i perdoni l'expressió i que ningú se m'ofengui– de «merdejar» en aquests moments a Madrid, perquè ja està pactant a Madrid –ja està pactant d'esquena. (*Remor de veus.*) Aquí estem discutint d'un pacte i el senyor Duran ja va fent pactes a Madrid, i alguns, no recordaré ara algunes lleis, alguns fins i tot d'esquena a la voluntat majoritària i, malauradament, no és ni el primer cas, i m'agradaria pensar que seria l'últim, però no serà així. No es pot demanar pactes aquí i exigir coherència aquí, quan resulta que a Madrid ja s'estan pactant altres coses, i segurament potser no en la línia del que defensem a Catalunya.

Em fa l'efecte que ens toca parlar clar, ens toca dir la veritat, és una situació molt difícil, no en sortirem a curt termini, en sortirem més pobres, però necessitem perspectiva, eh?, necessitem perspectiva. I no és moment, com deia Churchill, no és el moment per a la tranquil·litat ni la comoditat, és el moment per arriscar, és el moment per prendre decisions. I, en aquest sentit,

em fa l'efecte que aquí hi ha voluntat suficient com per prendre decisions. Però, no s'equivoquin: si les decisions no afecten l'Estat, i hi ha modificacions estructurals de l'Estat, per poc que puguem parlar, no servirà de res. I això vol dir una dosi de valentia, i, com els deia, ser valents. Ja hem donat el poble de Catalunya prou exemples de com després de generar il·lusió col·lectiva, esforç i voluntat col·lectives, en el darrer moment, alguns, es feien marxa enrere. A nosaltres no ens hi trobaran aquí. Nosaltres fem un esforç d'anar sempre fins al final defensant –i això no ens pot negar ningú– els interessos d'aquest país, fins al final, altres segurament fan altres càlculs...

El president

Senyor diputat...

El Sr. Puigcercós i Boixassa

...electorals, partidistes, no és el cas d'Esquerra Republicana.

Moltes gràcies, senyores diputades i senyors diputats.

El president

Té la paraula el molt honorable president de la Generalitat.

El president de la Generalitat

Gràcies, senyor president. Senyores i senyors diputats, he de començar la meva intervenció dient que coincideixo amb les primeres observacions que vostè feia respecte al tema que avui ens ocupa i als temes d'agenda i de calendari. Certament que, tot i que estem en un any que serà un any electoral, el període de sessions no ha acabat; tot just fa poc que el vàrem començar i tenim molta feina per endavant, com hem pogut comprovar, crec, després de les hores ja de debat que portem.

Per tant, evidentment que el Govern ha de continuar governant i tots plegats hem de continuar treballant, treballant per executar els nostres compromisos amb el poble de Catalunya, cadascú des de la seva responsabilitat, com crec que és la intenció de tots plegats.

Vostè feia referència que hem parlat del curt termini i també feia referència a la necessitat de tenir aquesta visió més a llarg termini, més de llarg termini. Perquè és evident que algunes decisions que prenem avui..., i si no les prenem, per activa o per passiva, és evident que condicionaran el nostre futur. Estem obligats, naturalment, a preocupar-nos de donar solucions conjunturals, solucions en el curt termini; algunes d'elles, la majoria, contemplades en aquest acord per a l'any 2010 amb sindicats i empresaris, les trenta mesures, per mirar d'atendre les persones que s'han quedat sense feina, per mirar d'atendre les empreses que tenen problemes de liquiditat, per tractar de donar recolzament i donar feina, mitjançant també la col·laboració amb els ajuntaments, a moltes famílies que ho necessiten.

Però també és necessari emmarcar aquestes decisions també en una reflexió de caràcter més global i també en unes accions de caràcter més global. Això tenen,

entre altres coses, les reformes, no?, i, el que diuen, les reformes normalment tenen poca incidència a vegades a curt termini; és a llarg termini, a mitjà termini, tot i que normalment els costos, eh?, o els problemes es tenen a curt termini, per implementar-les.

Certament que vaig tenir –vostè hi ha fet referència– una visita, que no deixa de ser de cortesia –venia a fer una conferència a Barcelona–, una reunió amb el lehendakari fa un parell de dies. I coincideixo que podem ser els primers a sortir de la crisi. Jo coincideixo amb vostè que en el nostre cas això té més mèrit, pel nostre sistema de finançament, que és molt diferent; també per la nostra dimensió. La dimensió de Catalunya no és la dimensió del País Basc, amb tots els respectes. Ells no tenen 1 milió i mig d'immigrants rebuts en els darrers anys; ells tenen una dimensió a l'entorn de pràcticament una tercera part, una mica menys d'una tercera part, del que té Catalunya.

Però també nosaltres tenim una economia segurament més diversificada que ells, amb el pes d'un sector turístic que ells no tenen, amb sectors molt punters també de la indústria, segurament no de la maquinària, però sí de la farmàcia, sí de la indústria agroalimentària, que ells no tenen.

Per tant, tots tenim punts forts i altres punts segurament no tan forts, o pros i contres, forteses i debilitats. Però en qualsevol cas estic convençut que nosaltres sí que serem dels primers a sortir de la crisi i, a més a més, si fem els deures, òbviament, si fem els deures, i pel que respecta al Govern els estem fent i mirarem de fer-los encara més, encara més i encara millor, perquè certament, com vostè deia, totes les coses són millorables, malgrat les nostres limitacions.

Perquè és cert que, vull dir, hi ha instruments que no tenim, que són dels estats. Bé, fins i tot n'hi ha molts que ja no són ni dels estats, com la política monetària. Però fins i tot els estats, els que tenen política monetària, com Islàndia, o els que no en tenen, com Grècia, diguem-ne, també estan patint amb aquesta crisi, per les característiques globals d'aquesta crisi, perquè és una crisi tremendament singular, singular pel que té de global. I també perquè la crisi, aquesta crisi, el que ha posat el que han posat en evidència, al marge de qüestions a què he fet referència aquest matí, que entre altres coses fan que necessitem més Europa i que necessitem millor regulació internacional, el que han posat també en relleu és els pocs instruments que, des de la política i des dels governs, en plural, tenim per fer front a aquestes crisis. A la política cada vegada se li demana més –és normal– per part de la ciutadania, però des de la política –no dic ja des dels governs: des de la política– no hi ha més instruments, sinó menys instruments per intervenir, intervenir en aquelles coses en què cal intervenir i regular, en un sentit positiu, eh? Evidentment, per tant, no tot són flors i violes, ni, fins i tot, per a aquells que disposen en teoria de tots els instruments.

Jo crec que és fonamental l'actitud amb què s'afronten els problemes. Vostè citava Gramsci; també hi ha una altra cita que vostè coneix, que és: «Contra el pessimisme de la raó, l'optimisme de la voluntat.» Hi ha raons, certament, per ser pessimista, a vegades, quan

es miren les xifres fredes, però també hi ha raons per ser, diguem-ne, optimistes. Entre altres coses..., raons o voluntat per ser optimistes, entre altres coses, per la capacitat també que té el nostre país de sortir de situacions molt complicades i a més a més de fer-ho sobre la base del treball, del treball que sempre ens ha caracteritzat, de l'esforç individual i de l'esforç col·lectiu, com a país, afrontant els reptes que avui tenim, alguns reptes, absolutament necessaris per millorar aquesta productivitat, per poder competir millor. No ho podem fer amb els instruments que tenen alguns estats, altres no, com és la devaluació. Si tinguéssim moneda i l'haguéssim devaluat, doncs, ja seríem més pobres. Vull dir, de fet, ja som més pobres; no és que sortirem més pobres de la crisi, és que ja som, ja fa temps que som més pobres, que hem perdut una part, evidentment, dels nostres actius, que valen menys. Fins i tot el que té un pis, una casa, una finca. Això avui val menys. No hem devaluat la moneda, no s'ha devaluat la moneda, eh?; si no, sí que tindriem la constància, com l'any 93 o els anys vuitanta, que érem més pobres. Però ara ho som, malgrat que no s'hagi fet aquesta devaluació. I el problema és que és una de les primeres coses que costa d'assumir, a nivell individual i col·lectiu, i és que tots plegats, al nostre país i a d'altres també, som més pobres, davant fins i tot dels països emergents, eh?, fins aquells que els ha afectat menys la crisi. És veritat que el seu punt de partida era un altre.

I hem de guanyar aquesta productivitat per competir millor fent els deures, aquest esforç d'internacionalització, d'innovació i de recerca a què vostè feia referència, amb les accions que abans he citat, els programes, les subvencions, els crèdits, l'acompanyament –també és molt important això, l'acompanyament a les empreses–, les diferents accions que a diversos països s'han fet per part del conseller Huguet en molts casos, de mi mateix en menys, però també, al Marroc, a Algèria... El conseller va estar fa molt poc a l'Índia, ha estat al Brasil, acompanyant les empreses que tenen vocació d'internacionalitzar-se, que volen obrir mercats i que estan fent un gran esforç d'innovació.

I això, entre altres coses, per lluitar contra el problema de l'atur. És veritat que la gent que no té feina, la gent que en alguns casos pateix exclusió social o està en risc d'exclusió social, o especialment els joves, a què vostè ha fet referència, poden veure amb un cert grau d'escepticisme el que es fa des dels governs i des de la política per solucionar els seus problemes.

Quan no es té feina, quan es pateix per arribar a fi de mes, quan no es té la formació que segurament caldria per millorar l'ocupació..., aquests a qui vostè feia referència, els que no tenen ni ocupació ni formació, també són fruit del model de creixement que hem tingut, entre altres coses; molta gent jove que en un determinat moment va abandonar la formació perquè era fàcil trobar feina, en un lloc de treball segurament no massa mal retribuït, però amb una escassa o nul·la formació i amb poc valor afegit. I ara aquesta feina no existeix i la formació no es té.

En aquest sentit van precisament algunes de les accions a què he fet referència en la meua intervenció d'aquest

matí, entre altres coses també a atendre aquest col·lectiu; fins i tot he donat una xifra de persones, de joves que no tenen formació i que difícilment trobaran ocupació sense millorar la seva formació. I els necessitem per a ara, els necessitem per al futur més immediat, els necessitem també per les raons que vostè donava, perquè són el futur. Evidentment, en funció de com vagi la demografia, serà més o menys difícil de pagar les pensions futures, no les d'ara o les de dintre de deu anys, que estan assegurades, sinó les de més a llarg termini. Entre altres coses, si hi ha ocupació, si hi ha gent formada, que tingui ocupabilitat. I per tant això és important en si mateix, perquè no ens podem permetre prescindir d'un actiu important com són aquests milers i milers de joves, però també pensant en aquesta clau més de sostenibilitat del sistema de pensions a llarg termini.

Afortunadament, miri, a diferència segurament d'altres crisis, els que n'hem viscut algunes, ja amb responsabilitats de govern a nivell local, els anys vuitanta i a primers dels noranta, sabem que, malgrat que avui siguem més pobres, com vostè deia –també en aquell moment ho érem amb les devaluacions successives que es produïen–, avui juguem amb més avantatge, perquè les nostres empreses estan millor preparades, perquè el grau d'obertura de la nostra economia és més important i també, entre altres coses, perquè la cohesió social està més garantida, perquè la xarxa de protecció social que avui existeix, des de tots els punts de vista, és molt més potent; la societat avui és més solidària. Hem anat construint entre tots plegats un estat del benestar encara imperfecte, encara millorable, que encara té recorregut, però substancialment li puc assegurar que molt més potent, amb més protecció social que el que teníem quan abordàvem les crisis dels anys vuitanta i dels anys noranta.

És veritat que ens ha de preocupar un tema –i a mi em preocupa de manera molt particular–, un parell de qüestions o tres a què vostè ha fet referència. El tema del crèdit. És veritat que aquest és un tema no resolt. Nosaltres no el podem resoldre; el podem paliar. Nosaltres, amb l'Institut Català de Finances, amb els instruments que tenim, podem ajudar però òbviament no podem substituir el sistema financer.

Jo sé que per part de l'Estat aquesta reflexió també existeix; no sé si hi ha instruments perquè el crèdit pugui fluir, diguem-ne, eh? Segurament no és tan fàcil, perquè si comparteixen la diagnosi, no hauria de ser tan difícil trobar les propostes i les solucions. No ho sé, eh? En qualsevol cas, el que sí que crec és que en aquest terreny, al marge que aquí hauré de continuar fent esforços i incrementant els esforços en la mesura de les nostres possibilitats, també hem de plantejar que a nivell de l'Estat hi hagi una actitud més decidida. Hi ha un projecte d'adaptació, de millora i de reforma de l'ICO... No sé exactament com s'ha de fer, tampoc crec que des de l'ICO puguin substituir el sistema financer, però el que sí que està clar és que és un problema no resolt al qual hem de trobar solució, entre altres coses, per evitar això, perquè és millor, com vostè diu, un ERO que no un concurs de creditors, als quals a vegades es veuen obligats algunes de les empreses, precisament.

Un altre és el que fa referència a l'economia submergida o el frau fiscal, de què vostè ha parlat. L'economia submergida, vostè sap que hi ha qui la justifica, perquè diu: «Bé, no deixa de..., hi ha gent que hi treballa, que es guanya la vida, no?» Però la veritat també és que és un element que va en contra de la competitivitat, que és deslleial, que és una competència deslleial cap a aquells que paguen els seus impostos i que contribueixen a la societat –que contribueixen a la societat. L'economia submergida és un problema que fins i tot en les etapes de creixement econòmic hem tingut, que també tenen altres països veïns, eh?; es parla molt d'Itàlia i de la seva economia submergida, també quan hi havia taxes de creixement molt elevat. En qualsevol cas, jo crec que obligar cadascú que contribueixi, que pugui complir, hagi de complir les seves obligacions fiscals, tot això s'ha de fer, però s'ha de fer amb sentit comú i s'ha de fer, evidentment, sense temptacions, a les quals vostè feia referència parlant del passat.

Vostè també deia, parlava de la política d'austeritat i de la necessitat de continuar-la. I jo hi he fet referència en la meua intervenció, des de l'any 2008 fins a l'any 2009: mesures d'austeritat de l'any 2008, que es van incrementar l'any 2009 i l'any 2010. Les primeres retallades pressupostàries, com vostè sap, es van produir ja fa dos anys, o sigui que el Govern ha estat en aquest sentit previsor, veient la marxa de l'economia i la marxa dels ingressos. I ho hem fet, això, no a costa de qualsevol tipus de despesa, perquè hi ha les despeses més productives i les polítiques socials, en què els pressupostos han continuat creixent, com era absolutament necessari, òbviament. Perquè es facin una idea, doncs, de 791 milions l'any 2003 a 2.262, pel que fa referència a aquest capítol de què ha parlat.

Miri, continuarem amb aquesta política d'austeritat. També en la meua intervenció aquest matí precisament he fet referència al fet que encarregarem a un grup d'experts, amb participació, evidentment, de membres dels departaments del Govern, però amb participació també d'un grup d'experts externs, una proposta per a la simplificació, la racionalització i la reordenació del conjunt del sector públic del nostre país. Jo crec que això és necessari; que si es fa amb aportacions externes pot tenir més credibilitat, més imparcialitat; que és una reflexió obligada; que això no necessàriament ha d'anar acompanyat, com vostè sap, de..., en detriment de les polítiques prioritàries que tingui el Govern, en absolut, però sí per millorar, per optimitzar aquests recursos que, evidentment, paguen tots els contribuents, tots els ciutadans.

Vostè ha fet referència, parlant de les reformes, a algunes que tenen relació amb el mercat del treball, amb les relacions laborals, amb una mica d'aposta o proposta a l'entorn del que en diuen «el model alemany». Vaig tenir l'oportunitat de parlar d'aquesta proposta, que vostè sap que és una de les que està damunt de la taula dels agents socials; de fet, vaig estar parlant al Palau de la Generalitat amb els secretaris generals de Comissions Obreres i UGT d'Espanya, diguem-ne, fa relativament un parell de mesos, sobre aquesta qüestió. Jo crec que és una proposta que és positiva, malgrat que la nostra situació no és la d'Alemanya, perquè a Alemanya tenen

moltes grans empreses –aquest model és més aplicable a un model de grans empreses que de petites i mitjanes empreses–, però això no vol dir que..., no és que sigui la solució, però potser és que no hi ha una solució: hi ha un conjunt de petites solucions que ens han d'ajudar a solucionar els problemes.

Com també ho són..., i he fet referència aquest matí als temes relacionats amb l'energia, amb les telecomunicacions, que això vol dir més competència. Perquè aquí tenim..., òbviament, les nostres competències són unes competències reduïdes, i hi ha competències també que no són de l'Estat, que són a Brussel·les –bé que ho sé jo–, especialment l'energia, també les telecomunicacions. Però hi han alguns camps d'aquests en què vostè sap que hi ha un cert marge i que el Govern hi està treballant, entre altres coses, per millorar els serveis del conjunt del país, perquè realment puguin arribar a tothom, perquè tothom ha de tenir aquests drets; per poder optimitzar els mateixos serveis que dona l'Administració –el Govern de la Generalitat i les administracions locals–, i també perquè la competència és bona perquè, en definitiva, el que comporta és segur que un millor servei, i a millor preu, als ciutadans.

Precisament algunes de les actuacions que es prioritzaran als plans locals d'ocupació, aquests que començaran a funcionar dintre d'unes setmanes amb els ajuntaments, amb l'objectiu aquest de donar ocupació temporal a l'entorn de 25.000 persones, aniran orientades a accions, entre altres, per millorar la presència de la societat de la informació a pobles i ciutats, i també per actuar en un camp molt específic, que és el de l'eficiència i l'estalvi energètics. També l'energia més barata és aquella que no es consumeix i que, per tant, no s'ha de pagar. I en aquest camp, diguem-ne, en el món local de manera molt especial, segur que en altres també, en el món empresarial també, però hi ha recorregut i hi ha moltes coses a fer.

Deia que coincideixo amb vostè que en sortirem més pobres; ja som més pobres. Espero que quan sortim de la crisi no ho siguem tant, però sí, però serem més pobres. I a més a més el model anterior no tornarà; hi ha coses, a més a més, que millor que no tornin, com vostè sap. Però també estic convençut que en podem sortir més forts. És com quan se surt d'una malaltia, eh? Doncs, òbviament, depèn de quina sigui, diguem-ne, si has estat capaç de superar els virus corresponents vol dir que estàs en millors condicions. I crec que nosaltres podem estar en millors condicions. No és un contrasentit. La crisi ha afectat a tothom, però també ha fet que en el terreny especialment productiu els que sobreviuen a aquesta crisi és que tenen molt bona salut i, per tant, segur que estaran en millors condicions de competir en el món global en què ens toca...

I ens toca fer-ho..., i amb això acabo. Vostè feia referència, parlava dels fons estructurals. A nosaltres, com d'això n'arriben, però pocs, com vostè sap, i això és una cosa que certament s'acaba, s'acaba..., suposo que no s'acabarà del tot; ja veurem les perspectives, quan ens comenci a parlar de les noves perspectives financeres, aquelles que van més enllà del 2013. En qualsevol cas, nosaltres mai hem posat les nostres expectatives de

futur en aquestes coses; sí en algunes, en aquelles que són competitives. Abans parlava de les convocatòries, per exemple, del Consell Europeu de Recerca. El que la majoria... En l'última convocatòria, el 60 per cent dels projectes d'Espanya a Catalunya. Vull dir, hi ha temes competitiu en què crec que a Europa tenim moltes coses a fer, i les continuarem fent.

En el sector de la construcció, el que jo no crec que calgui tampoc..., en el sector de la construcció, aquest matí ho he dit: hi ha un espai per al sector al nostre país. A més a més, si és un sector que fa els deures, que innova també, que s'industrialitza, hi ha molta feina per fer rehabilitació. I evidentment també hi haurà, en un moment en què l'estoc d'habitatge es vagi esgotant, construcció de nous habitatges. Hi ha molta gent que necessita un habitatge i no el té. És un problema de preu, malgrat que els preus hagin baixat.

I després les comunicacions. Vostè parlava de l'eix mediterrani, o del mediterrani –de l'eix parlo jo, no? L'eix mediterrani és molt important per a nosaltres. També ho és per als nostres veïns de Múrcia i de València; per cert, que han pujat en atur molt més que nosaltres. Vull dir, aquí es parla de l'atur i... L'atur ha pujat bastant més percentualment a València o a Múrcia, no?, bastant més. Segurament tenen una estructura econòmica diferent i més feble que nosaltres, com vostè sap. Per nosaltres és més aviat diversificat.

Per a nosaltres és bàsic acabar de fer els deures a nivell portuari i aeroportuari, amb les inversions que s'han fet o que s'estan fent en aquests moments, les que s'han fet a l'aeroport, les que s'estan fent als ports. I també de manera molt especial pel que fa referència al transport de ferrocarril i de mercaderies. I, a més a més, aquest és un objectiu compartit. El Govern espanyol ho ha assumit. Bé, també cal que s'assumeixi en altres fòrums, diguem-ne, eh? Hi ha projectes que estan en marxa, certament, però cal també que després la continuació des de Perpinyà cap a altres indrets funcioni. D'això vaig estar parlant l'altre dia amb el president de Midi-Pyrénées i amb l'alcalde de Tolosa. Per a ells és molt important, ells veuen més com a referència, en un futur molt proper, Barcelona que París. No és un element..., dit per ells i en una compareixença pública, diguem-ne, d'un d'ells.

És molt important, per tant, que siguem capaços tots plegats de treballar precisament perquè aquestes infraestructures estiguin fetes al més aviat possible, malgrat la conjuntura econòmica. Hi ha coses de les quals es pot retallar i coses on no s'hauria de retallar, on nosaltres, el Govern de Catalunya en qualsevol cas defensarà que no s'han de retallar: les polítiques socials, però també algunes infraestructures que són bàsiques per al benestar del futur, perquè són garantia de creixement econòmic, de competitivitat i, per tant, de generació d'ocupació.

Moltes gràcies.

El president

Té la paraula l'honorable senyor Joan Puigcercós.

El Sr. Puigcercós i Boixassa

Gràcies, president. Senyores i senyors diputats, hem dit aquí, i li ho he escoltat a vostè, parlar també de com encarar el futur. Però és evident que amb aquest debat també hem de ser capaços de traslladar aquí, a Catalunya, als ciutadans, a les institucions, als agents socials, però també a l'Estat, un canvi d'actitud. Jo li faré una sèrie de propostes que crec que denoten un canvi d'actitud a l'hora d'enfocar l'economia, a l'hora d'enfocar l'actitud que ha de tenir una administració, unes administracions de cara a la ciutadania.

Miri, en primer lloc, vostè està d'acord, i crec que avui flota en aquesta sala, i no hem escoltat encara..., falten grups per escoltar, però estic convençut que atacaran pel mateix lloc, és a dir, que hi ha un problema seriós, que és la falta de crèdit en aquests moments, i cal començar un canvi de cultura. Un canvi de cultura que segurament a Catalunya tenim més present que en d'altres indrets, que és que qui treballa ha de tenir premi. Això, altrament, se'n diu «la meritocràcia», no?; és a dir, qui fa l'esforç ha de tenir un premi. I, vist com funciona hisenda i la voracitat fiscal moltes vegades, sembla que més aviat es penalitza el que declara, es penalitza el que fa l'esforç. I hem de canviar aquesta actitud.

Si falta crèdit, hem de començar a parlar de crèdit fiscal. Hi ha un instrument, que és l'impost de societats. L'impost de societats és: aquells que el paguen, aquelles empreses que durant anys han estat pagant l'impost de societats i que han contribuït amb el seu esforç, eh?, doncs, han de tenir premi. I, si necessiten liquiditat, si necessiten capacitat, han de tenir crèdit fiscal. Aquelles empreses que durant quinze anys han pagat, han cotitzat, han de poder tenir la forma de retenir recursos, pagar a cinc anys vista l'impost de societats per poder tenir liquiditat, perquè la banca no la hi donarà o no la hi facilitarà. Crec que és una proposta, i permeti'm que ho digui, eh?, molt catalana en el fons, perquè premia aquell que ha pagat. El sistema està muntat moltes vegades per castigar aquell que fa la contribució, aquell que declara, aquell que explica el que té, i a vegades se n'escapen aquells que, doncs, fan la martingala. Per tant, crec que aquesta és una proposta que hem de tenir en compte i hem de posar damunt de la taula.

Segona proposta, i també és un canvi d'actitud molt important. Miri, en aquests moments hi ha moltes famílies catalanes que no tenien habitatge fa cinc, sis anys, joves i no tan joves, parelles o persones soles, doncs, que van decidir embarcar-se en aquesta aventura que és fer una hipoteca. I en aquests moments tenim una o dues generacions de catalanes i catalans que estan hipotecats de per vida, durant trenta anys de la seva vida, sense cap marge, condemnats a seguir pagant. I alguns han vist, doncs, que el seu sou, la seva capacitat adquisitiva, es reduïa; han vist com una de les persones de la família, si no és monoparental, es quedava sense feina, o les dues, o que li trontollava la feina, i li asseguro que aquest és un greu problema. És veritat que s'està fent habitatge públic, és veritat que estem fent un gran esforç, però la situació que hi ha avui, i és una situació de present i de futur perquè hipoteca milers i milers de catalans i

catalanes, joves i no tan joves, que els fa ser molt més pobres, és aquest problema.

I la gent no entén i no comprèn com no podem modificar la LEC, la Llei d'enjudiciament civil, per què en alguns països amb la dació de l'habitatge –les claus, perquè ens entenguem–, quan resulta que aquesta és la base de la hipoteca, doncs, tornant-ne les claus queden exonerats de per vida i, en canvi, en aquest país molts que han hagut de veure com el seu pis s'embargava seguiran pagant durant molts anys.

I això és un canvi de cultura, és un canvi de cultura contra la cobdícia. La cobdícia d'un sistema, aquest és el canvi, eh? I això afecta milers i milers de persones, alguns que els anomenàvem «classe mitjana», però ja no són classe mitjana, estan empenyorats per molts anys.

Tercera proposta. Crec que també és un canvi de cultura quan diem això de la morositat, vostè ho ha dit. La mitjana ponderada són vuitanta dies i escaig, si fem comptes, però és veritat que això és un problema. Segurament s'ha fet un gran esforç, és veritat, de pagar més ràpidament, però encara no és suficient.

Abans deia que Convergència tenia aquesta proposició de llei de demà; al final sembla que l'únic debat era això de demà. No, no, avui estem fent un debat, i avui hi haurà resolucions. Donem-nos l'oportunitat a tots plegats avui, a les resolucions, d'intentar fer l'esforç de veure com podem millorar; que les administracions –la nostra i la local, eh?, que també està en una situació molt complicada– som conscients que durant aquests anys l'elasticitat de la demanda social, és a dir, ha anat creixent i cada cop hi ha més serveis i cada cop més gent demana serveis, i que molts ajuntaments i moltes administracions hem acabat consolidant creixements extraordinaris. La bona notícia d'avui és que ha tornat a remuntar l'impost de transmissions patrimonials, però l'ICIO, l'impost de construcció i obres, de molts ajuntaments no està augmentant. I, per tant, molts ajuntaments, no tots sortosament, però molts ajuntaments han consolidat aquests creixements extraordinaris, i ara aquest concepte econòmic que és l'elasticitat de la demanda..., doncs, hi ha més serveis, se'n requereixen més.

Però hem de ser capaços de buscar la fórmula de reduir la morositat. Morositat i acord aquí. Estem parlant de l'Administració, eh?, Convergència ho cenneixa a l'Administració. Però, perdoni, entre privats també, eh? A Madrid, tant Convergència com nosaltres hem presentat –ahir se'n va admetre a tràmit una–..., perquè la morositat entre privats també es redueixi. Perquè aquí hi ha una directiva antimorositat europea, i vostès saben perfectament la mala fi que va fer, quan es va introduir per la porta del darrere aquella clàusula de dir –ho dic en castellà perquè crec que és més explícit–: «salvo pacto previo de las partes». Tothom a trenta, seixanta amb interessos, a noranta amb demora, però hi havia dos grans grups que van pressionar alguns que són més pressionables que d'altres: la gran distribució comercial i les grans constructores, que, si no ho recordo malament, eren les dues excepcions que quan el ministre Michavila, a l'època del Govern Aznar, va portar la llei ja en el seu moment, hi eren; aquests podien pagar quan volguessin, eh?, complicant la vida als que subministren, a moltes

empreses catalanes que subministren a la gran distribució comercial, o complicant la vida als que subministren material o empreses subcontractades en el sector de la construcció. Perquè aquest és el problema, eh? El problema va baixant, i qui acaba finançant són els de baix. Quantes empreses petites avui de la construcció estan finançant les grans constructores de Madrid? Quantes? Que són els que han d'avançar els diners.

Per tant, si hi ha acord aquí, s'ha de portar també a Madrid i hem de ser coherents amb l'acord que es porti a Madrid. Per tant, fixi's, són tres propostes que crec que són molt la mentalitat que podem tenir en aquesta cambra i que s'han de traslladar a Madrid.

I quarta proposta. Em fa l'efecte que la contractació –i abans n'hem parlat, crec que hi estem d'acord, president– dels joves no és un tema menor. Facilitar la contractació, un contracte de transició dels joves, que no sigui aquella rèmora del Plan de empleo juvenil, que en el seu moment acabava generant malviure als mateixos empresaris que contractaven, perquè havien de fer la tutela. Avui en dia els serveis públics d'ocupació –la mateixa Generalitat se n'ha cuidat– han de fer la tutela dels joves, però necessitem reintroduir-los al sistema, al mercat laboral, perquè aquí sí que ens hi juguem el futur. I aquí cal gosadia i cal arriscar, i hem de ser valents quan decidim prendre mesures en aquest sentit.

Hem dit que havíem de parlar en clau de futur. És veritat que hi ha un moment de molt escepticisme per a molta ciutadania, però, com deia a la meua intervenció inicial, la ciutadania sap perfectament que de la crisi n'hem de sortir. Que la Generalitat hi pot ajudar, és evident. La Generalitat està al costat dels emprenedors, dels milers d'emprenedors i dels milers de decisions que haurem de prendre molta gent per sortir de la crisi, des milers d'esforços en innovació, en exportació, a posar-se al dia, en creativitat..., la Generalitat hi està al costat. Però aquest esforç el farem si som capaços de prendre mesures estructurals allí, perquè bona part de les mesures estan allí.

I jo el que demano és que si hi ha un acord català, si vostès, el Partit dels Socialistes i Convergència i Unió, volen subscriure un acord català, que siguem conseqüents quan ho hàgim de defensar a Madrid. Però conseqüents vol dir fins al final, i saber fer també autocrítica, tots, de segurament allò que se'ns ha escapat durant aquests últims anys. I a Catalunya se'ns ha escapat molt poder de decisió. Ja ho he dit al principi: moltes de les lleis, molts dels esforços, molts dels decrets, molts dels acords, s'acaben esvaint, sigui amb pactes amb el PP per part de Convergència, amb pactes del PSC amb el seu partit federal... Ja ho sabem, i, escolti, si no cal que ho rememorem, tothom ho sap, només cal anar a les hemeroteques. Però aquesta és la realitat.

I, per tant, el que demano és que siguem coherents i que estiguem disposats no a buscar-nos l'espai electoral... Falta molt per a les eleccions, encara hi ha molt temps. Sentim molt aquella cantarella d'«en temps de crisi no es pot parlar de...» Escolti, en temps de crisi hem de poder parlar de tot, perquè, com s'ha dit, falten vuit mesos, i nosaltres seguirem treballant d'aquí a les eleccions, fins al darrer dia, fins al darrer minut. Ho farà

el Parlament, n'estic convençut, i ho farà el Govern de Catalunya.

Moltes gràcies, senyores i senyors diputats.

El president

Suspenem la sessió, que reprendrem aquesta tarda a les quatre.

La sessió se suspèn a tres quarts de dues del migdia i onze minuts i es reprèn a les quatre de la tarda i sis minuts. Presideix el president del Parlament, acompanyat de tots els membres de la Mesa, la qual és assistida per la secretària general i els lletrats Sr. Muro i Bas i Sr. Palomares Amat.

Al banc del Govern seu el president de la Generalitat, acompanyat del vicepresident del Govern, els consellers d'Interior, Relacions Institucionals i Participació, d'Economia i Finances, de Governació i Administracions Públiques, de Política Territorial i Obres Públiques, la consellera de Justícia, el conseller de Cultura i Mitjans de Comunicació, la consellera de Treball, el conseller d'Innovació, Universitats i Empresa, la consellera d'Acció Social i Ciutadania, i el conseller de Medi Ambient i Habitatge.

El president

Reprenem la sessió.

Ho fem en aquest cas amb la intervenció del representant del Grup Parlamentari del Partit Popular de Catalunya, l'illustre senyor Enric Millo.

El Sr. Millo i Rocher

Gràcies, senyor president. Senyores i senyors diputats... Molt honorable president de la Generalitat, és per a mi un honor pujar a la tribuna avui per debatre amb vostè, president del Govern de Catalunya, un tema tan important, que tant ens afecta, que tant ens importa i que tantes hores ha ocupat ja en aquest Parlament en sessions anteriors. Li he de dir, però, senyor president, que hem trobat que arriba un pèl tard, aquest debat. Nosaltres fa més d'un any que el demanem, com vostè sap perfectament. És cert que vostè no ha reaccionat fins que el Grup de Convergència i Unió no li ho va manifestar en la sessió anterior, però tothom sap, i els mitjans de comunicació en són la prova palpable, que el nostre partit polític ha estat demanant aquest debat des de ja fa temps, des de ja fa molts dies.

Quina llàstima, senyor president, si no som capaços avui de donar una resposta efectiva al que esperen de nosaltres tots els catalans en un debat tan important com aquest. Seria lamentable desaprovechar miserablement aquesta darrera oportunitat de l'actual Govern, un govern que no ha tingut fins ara la capacitat de reaccionar davant la crisi i que veu com se li acaba el temps inexorablement. Li demano amb tot el respecte que defugi la temptació de prendre's aquest debat com una competició per veure qui en surt guanyador i qui n'és perdedor; ja se n'ha parlat abans.

Nosaltres, els del Partit Popular català, no venim a aquest debat per veure qui dona més cops, o qui mou més cua, o qui cola més gols més vegades, no? Hem vingut a jugar net. No hem vingut a jugar ni a perdre el temps, hem vingut a jugar net, a debatre net amb vostè. Serietat, rigor i solucions: això és el que la societat catalana espera de tots nosaltres avui. I li puc assegurar, senyor president, que no serà pas el PP català qui s'aparti d'aquest camí. De fet, vostè coneix perfectament quina ha estat la nostra actitud política durant els darrers tres anys en la legislatura en matèria econòmica, sap que ha estat sempre constructiva i positiva, plantejant propostes molt concretes i solucions a la crisi que patim.

Avui no abandonarem aquesta posició constructiva, però ja li anticipo que molt segurament no li agradaran gens algunes de les coses que li diré, que li diré amb el més absolut respecte a la persona, el respecte que mereix, però també des de la més profunda discrepància política pel que fa a la gestió econòmica del seu Govern. Des de fora d'aquest hemicicle ningú entendria que tornem a passar aquí unes hores discutint, barallant-nos, i que acabem el dia amb unes propostes de resolució que no portin enlloc, que no serveixin per ser aprovades per conduir el país allà on volem. Ja s'ha acabat el temps; ha arribat l'hora de fer política amb majúscules. Vostè deu saber si vol sortir d'aquest debat millor o pitjor de com ha entrat.

En el transcurs del matí s'ha parlat amb tot luxe de detalls sobre la gravetat de la situació econòmica que patim, no caldrà que hi insistim gaire més; les xifres i les dades són clares, no enganyen, es mirin com es mirin. No es tracta ara de buscar responsabilitats, tampoc, ni culpables. Però vull dedicar només uns moments a fixar la nostra posició amb relació a la doble excusa que permanentment vostè utilitza quan parla de la crisi econòmica en tots els auditoris.

La primera, la crisi internacional. Vostè diu que és internacional, que ve de fora... A vostè li agrada molt mirar a Europa, als Estats Units, a Espanya... Ho entenc, li ho ben asseguro, però li demanem que no miri tant a Brusselles, a Washington i a Madrid i miri més a Catalunya: miri a Barcelona, a Tarragona, Lleida i Girona, miri més al seu país, vostè n'és el president, i de vegades no ho sembla. Amb els deures del Govern ben fets, avui els catalans estaríem molt millor –del seu Govern, em refereixo. Recorda l'acord estratègic 2005-2007? –avui ens n'ha parlat. Recorda vostè que el 2007, quan en vam fer el primer balanç, els deures no estaven fets? Doncs, l'any 2008, quan va començar la crisi a tenir els seus efectes en tota la seva cruïra, si els deures del Govern –tripartit en aquella època– haguessin estat ben fets, avui tindríem una altra situació ben diferent. Vostès fins i tot parlaven el 2006, en la campanya electoral, que s'estava ja canviant el model productiu; havien quasi, quasi, aconseguit el miracle. Però en canvi la realitat després ho ha desmentit.

I la segona excusa. Vostè sempre ens parla –i avui en el debat ha tornat a sortir, i Esquerra Republicana hi ha fet més incís encara– que a Catalunya no tenim prou competències. Aquesta és una excusa de mal pagador, senyor president. Tenim competències, instruments i

recursos. Però el seu Govern ha fallat en les polítiques, en les prioritats i en la gestió. La ineficàcia del seu Govern ha marcat la pauta en matèria econòmica, i la total absència de resultats n'ha estat inevitable i fatal conseqüència, per a treballadors, famílies, petits empresaris i autònoms. Atur, tancaments empresarials, desillusió col·lectiva, desconfiança en el Govern, pèrdua absoluta de la credibilitat i, ja en molts casos, desesperació. Aquest és un govern sense projecte, com ha dit algun dels seus consellers, que genera esgotament des de fora i des de dins, s'ha convertit en el Govern de la resignació, i això no pot continuar així per més temps, ni un sol dia més.

No puc passar per alt, malgrat que se n'ha parlat, la situació actual de més de sis-cents mil persones a Catalunya que estan sense feina, la de més de cent mil autònoms que han plegat a Catalunya, la de les empreses que han tancat i que no tornaran a obrir. La crisi no és només de la construcció, com es vol donar a entendre; un dels sectors més afectats ha estat la indústria. La contribució del PIB industrial al PIB de Catalunya ha caigut en un 30 per cent des que governa vostè, senyor Montilla. Cent setanta mil treballadors industrials han anat a l'atur. Certament, tota una reconversió industrial, sense precedents.

Vostès han passat de la negació inicial de la crisi al debat d'avui, on busquem mesures per sortir de la crisi. La cosa té mèrit: no n'hi havia, i avui estem parlant de com sortir-ne. I ara, tres anys més tard, ve i ens demana a tots un gran pacte. Està molt bé, no li dic pas que no. Però s'haurien pogut despertar molt abans, i les coses no haurien anat així de malament. Durant tot aquest temps han fet una política econòmica erràtica i una gestió ineficient.

En política els errors es paguen, senyor president, i en la política econòmica es paguen molt cars. La seva pròpia frase en el programa electoral del Partit dels Socialistes de Catalunya de l'any 2006 –en recomano la lectura– és autènticament lapidària; diu literalment: «La gestió d'un govern en el camp de l'economia es mesura per damunt de tot per l'estat de l'economia i la situació econòmica.» Més clar, l'aigua; clar i contundent. És clar que vostès venien encara d'una etapa en què es pensaven que havien descobert la sopa d'all. Vostès van explicar en aquella campanya electoral que Catalunya –també llegeixo literalment el seu programa–, entre els anys 2003 i 2006, havia viscut una etapa de progrés que ja es basava en els canvis en els patrons de creixement, on l'economia continuava essent motor econòmic però no l'únic –la construcció, vull dir–, havien fet ja el canvi productiu, i que per tant les bases de creixement econòmic a Catalunya eren ja molt sòlides i competitives. Tal com s'ha pogut demostrar posteriorment, res a veure amb la realitat que ens van explicar en aquell moment preelectoral.

Però quan la crisi els va atrapar dormint a la palla, com he dit més d'una vegada, ens van dir que la culpa era d'un model productiu esgotat, heretat d'anteriors governs –per tant, aquella etapa intermèdia desapareixia del mapa–, i que el tripartit no en tenia cap responsabilitat. Llavors haurien d'haver reaccionat, i no ho van fer. I ara vénen demanant el pacte. No dic pas que no.

En algun moment, però, no ens van dir la veritat. Sí, senyor president, i ara en paguem injustament tots els plats trencats.

Hem fet pressupostos importants en aquest cambra, any rere any. En cada un dels debats de pressupostos, la llei anual més important, vostès han negat la major, han rebutjat les nostres propostes i han perdut un temps preciós. Han donat continuïtat a la política de la resignació. President, vostè avui o bé ha de rectificar la seva política erràtica, reconèixer els errors, com vostè deia fa un moment, que no es tractava de fer autocrítica, com se li comentava des d'aquí, sinó de reconèixer els errors, cosa que no ha fet en absolut, i acceptar propostes de l'oposició, que fa més de dos anys que li diu que per aquest camí no hi ha sortida de la crisi, o altrament només li quedarà una opció digna, simplement una. No prorrogui més aquest patiment; després d'una existència agònica, doni un final digne a aquest malalt terminal que és el tripartit i deixi que siguin els ciutadans, democràticament, els que decideixin sobre el seu futur.

Si està disposat a rectificar, parlem-ne. Sempre ens hi trobarà. No ens hi hem negat, vostè ho sap. Però si no és així, convoqui eleccions demà mateix; no faci perdre més el temps als catalans. President, no podem seguir així per més temps. No faci vostè de petit Zapatero a la catalana; amb un, per desgràcia, ja en tenim prou. Prengui decisions, i faci-ho amb caràcter urgent. És del tot necessari.

Ara vostè ens parla d'un pacte necessari per impulsar mesures contra la crisi a Catalunya, en el marc, ens ha dit, de l'acord estratègic, i portar acords a Espanya des de Catalunya. I jo li pregunto: per què ho va rebutjar quan nosaltres li ho vam proposar? És una pregunta ben fàcil. Nosaltres li vàrem enviar una proposta amb cent mesures contra la crisi el mes de febrer del 2009. Suposo que ho recordarà, però pel que hem escoltat durant aquests dies, sembla ben bé que no.

La nostra presidenta, la presidenta del Partit Popular de Catalunya, la senyora Àlicia Sánchez-Camacho, futura presidenta..., perdona –poder ho serà–, futura candidata a la presidència de la Generalitat... (*remor de veus i rialles*) –m'ha traït el subconscient; això vol dir que jo ja l'hi veig–, va enviar una carta al president amb el nostre document de les cent propostes per lluitar contra la crisi. I sembla que això vostè no ho sap, perquè fa un any que diu que nosaltres no fem propostes, que el Partit Popular no fa propostes. Certament, vostè no la va rebre, la presidenta del Partit Popular català, però tinc la prova palpable que el conseller Castells sí que la va rebre. Vostè deu recordar aquesta reunió, senyor Castells, la deu recordar, en el seu despatx: la presidenta del Partit Popular català li presenta el document amb les cent mesures contra la crisi. Fa un any, d'això –fa un any, d'això. Jo li porto avui aquí, senyor president, perquè sembla que el conseller Castells no l'hi va donar, li porto aquell document, perquè se'l torni a mirar. És un document presentat fa un any, més d'un any, ja: «Cent solucions per combatre la crisi». Quan acabi la intervenció l'hi lliuraré perquè vostè avui li pugui donar encara una darrera repassada.

Per què abans no i ara sí? Aquesta és la meua pregunta. Per què en aquell moment no tenia interès i ara sí que en té, conèixer si és possible arribar a un pacte? I per què fins i tot altres grups que estan presents avui en aquesta cambra en aquell moment no en van voler tampoc sentir a parlar? No vull pensar que en aquests moments ningú estigui actuant amb caràcter electoralista; no vull ni pensar que ningú ho estigui fent, això, amb caràcter o amb sentit oportunista. No vull pensar malament.

Durant aquesta legislatura de la crisi, la majoria de les nostres iniciatives parlamentàries en matèria econòmica han estat senzillament rebutjades. Però quan ens n'han aprovat alguna, el que passa és que després tampoc l'han complert. Li'n poso un exemple que em sembla molt important, avui. Hi ha una moció sobre petites i mitjanes empreses i autònoms, aprovada per unanimitat en aquesta cambra catalana, concretament el 15 d'abril. Aquesta moció del nostre grup parlamentari, sobre la situació de les petites i mitjanes empreses i autònoms, instava el Govern «a elaborar i consensuar» —«elaborar» i «consensuar», paraules que hem escoltat avui i que vostè ha dit que han format part de la seva actuació durant tota la legislatura—, «i de la manera més àgil i eficaç, juntament amb les forces polítiques amb representació parlamentària i els agents econòmics i socials, un paquet de mesures relatives als canvis estructurals necessaris per afrontar la crisi, de manera prioritària les relatives a la protecció social, al finançament empresarial, la liquiditat i la fiscalitat, el funcionament del mercat de treball, la simplificació administrativa, la morositat, el suport als autònoms, perquè siguin traslladades al Govern central». Que li sona, tot això? Fa cinc hores que en parlem, tot el dematí que parlem d'això. Que li sona?

Doncs, aquest és el contingut d'una moció aprovada en aquest Ple del Parlament, que algú se n'ha oblidat, d'això. Per unanimitat. Possiblement l'únic defecte que té la moció és que ve del Grup Parlamentari Popular català, possiblement sigui l'únic defecte que té per a vostès; per a nosaltres no, evidentment, no? Exactament, el que vostès proposen avui és el mateix —és el mateix.

El que passa, que el problema és que quan vam aprovar aquella moció, sortint de l'hemicicle, el conseller Castells ja feia mala cara, no li agradava que el Parlament hagués aprovat això. I, per tant, jo penso que des d'aquell moment no hi ha posat ningú interès, ni el conseller ni el president, perquè això pugui convertir-se en una realitat. Finalment, res de res, per tant, el més calent a l'aigüera, tot un despropòsit.

Quina és la verdadera raó, senyor president? Ens pot contestar aquesta pregunta, avui? Per què llavors no era convenient i ara sí? Fa un any els símptomes eren coneguts, hauríem pogut actuar a temps. Avui, un pèl tard.

Qui no ha tingut la voluntat d'arribar a acords en aquesta matèria són vostès. Han ignorat l'oposició, han actuat de manera prepotent durant aquests tres anys i escaig que porta de president, ha governat amb una majoria còmoda. No ha patit per tirar endavant els pressupostos, perquè a l'hora de la veritat l'objectiu comú de la continuïtat en el poder del tripartit ha pesat més que les

discrepàncies internes dels partits, que no són poques, com tothom molt bé sap.

President, el corró de la majoria ha funcionat perfectament, implacable. No li ha calgut pactar amb l'oposició. Més ben dit, no ha volgut pactar-hi, amb l'oposició. No han comptat per res amb nosaltres. Ens han imposat els plans, els acords, els programes, els pactes, els projectes i les lleis. I ara ens trobem al final de legislatura, a quatre mesos de període de sessions, fins que vostè desconvocui o dissolgui aquesta cambra, i el panorama que ens trobem és el que tots coneixem. No burli la seva responsabilitat, que és molt gran.

Senyor Montilla, vostè coneix perfectament les nostres propostes. No pot dir que no n'hem fet; n'hem presentat, i moltes. No torni a dir-ho mai més, li ho demano des d'aquesta tribuna; avui ha quedat demostrat. No ho torni a dir mai més. Les propostes hi són; altra cosa és que vostè no les vulgui assumir, o no les pugui assumir com a conseqüència dels companys de viatge que té en el seu Govern, cosa que també podria solucionar, només caldria que deixés llast, perquè són companys que es converteixen més en rêmora que en altra qüestió, en aquest Govern.

Tenim un govern, a més a més, que cada cop que legisla ho fa contra els sectors productius o socials als quals la norma afecta. Cada disposició que surt del Govern representa una restricció de la llibertat econòmica; cada norma que surt del Govern representa un major control i dirigisme de la societat. I ara, aquestes normes vénen a més a més pel tràmit d'urgència, perquè vostès tenen pressa. Necessitem una autèntica liberalització econòmica, i no lleis com la Llei del codi de consum o la del cinema, exemples de com es pot legislar contra els sectors productius.

President, la principal càrrega de l'economia catalana és la mateixa Administració de la Generalitat, administració faraònica —ens surt molt cara—; una administració ineficient, amb centenars d'ens, organismes, agències, empreses públiques, consorcis, fundacions, delegacions, etcètera; una organització burocratitzada i costosa, plena de càrrecs públics i assessors que no serveixen pel que haurien de servir.

Per això, li tornem a presentar avui les nostres propostes, actualitzades a la nova situació. Estan pensades per atendre allò que avui necessiten els catalans, Catalunya i els catalans; és el que ens mou, és el nostre interès. I això passa necessàriament per afrontar set grans blocs; dos objectius principals —creixement econòmic i ocupació—, a través de set grans blocs: primer, reduir el dèficit públic i l'endeutament; segon, practicar l'austeritat, l'eliminació de la despesa supèrflua; tercer, reduir la morositat de manera dràstica; quart, facilitar la liquiditat, l'accés al crèdit —avui se n'ha parlat molt—; cinquè, abaixar els impostos; sisè, impulsar la reforma laboral necessària i fomentar la creació d'ocupació, també la reforma del SOC, i setè, millorar la competitivitat empresarial catalana.

Només hi ha un camí per sortir de la crisi: rectificar, reconèixer els errors i modificar la política econòmica en aquests set àmbits que li acabo d'explicar.

President, en el darrer debat de pressupostos el nostre grup ja li va manifestar que ens preocupava l'endeutament de la Generalitat. Les agències de ràting han baixat la qualificació del deute de la Generalitat i l'han posat en perspectiva negativa. Ens estem endeutant i ens estem endeutant molt; el deute de la Generalitat quasi s'ha triplicat des que governa el tripartit, i aquest any encara ho farà més; les darreres dades situen el deute en 32.000 milions d'euros, quasi el pressupost de tot un any.

Un podria pensar que endeutar-nos és bo si serveix per estimular l'economia, per invertir més, per tenir més infraestructures, més serveis. Però és que els números no surten. Ens estem endeutant fins a les celles, però no perquè augmenti la inversió en infraestructures, no; aquesta es redueix, i les licitacions són escassíssimes.

Fins ara, ens han dit que l'objectiu era mantenir els serveis socials de l'estat del benestar, però tampoc és veritat. I li posaré uns exemples: les residències de la tercera edat concertades, o amb places col·laboradores, els estan pagant a vuit mesos; les beques de menjador de les escoles, encara no han pagat, des de l'inici del curs el setembre; les ajudes a les famílies per a fills a càrrec es paguen igual de tard, etcètera.

Si no ens estem endeutant per fer noves inversions, si no ens estem endeutant per mantenir els serveis socials o incrementar-los, llavors, per què ens estem endeutant? Per mantenir el funcionament ordinari de l'enorme estructura de l'Administració de la Generalitat? Perquè puguin continuar funcionant els muntatges del conseller Saura o per pagar els viatges i delegacions del conseller Carod-Rovira, entre d'altres, per exemple? És això?

Cal un exercici valent, seriós i rigorós, d'austeritat: eliminació de la despesa supèrflua i evitar una administració ineficaç. President, cal abordar una racionalització de la despesa de l'estructura de l'Administració de la Generalitat. Vostè ho ha dit. Però, en lloc de dir-ho, faci-ho, perquè ja fa anys que governa i no ho fa.

President, una altra mesura que pot aplicar immediatament, sense cap acord, és que la Generalitat pagui puntualment els seus proveïdors i no els sotmeti a problemes de liquiditat i els obligui a finançar els impagaments de l'Administració. Moltes petites i mitjanes empreses no han pogut aguantar els impagaments de les administracions. Ja que demanen que liderem les reformes a Espanya, pot començar per donar exemple i pagar puntualment vostè.

Qualsevol dia, senyor president, el cobrador del frac passarà per la plaça Sant Jaume i preguntarà per vostè. No es preocupi; l'hauran avisat, perquè abans haurà passat pel Palau de Mar, perquè allà encara deuen més diners.

Però el que podrien fer, precisament, és això. I depèn de vostès. No cal un acord. I també li pot suggerir vostè al seu amic, al seu admirat Zapatero, que els diners del Fons estatal d'inversió local els destini, en comptes de a aixecar voreres, a donar liquiditat als ajuntaments.

L'accés al crèdit i la manca de liquiditat és, juntament amb la morositat, el principal botxí –el principal bot-

xí– de milers de petites i mitjanes empreses catalanes. Mentre l'Administració no paga, aquestes petites i mitjanes empreses se les veuen per pagar les nòmines i per continuar treballant, perquè no poden. Mentre a l'Administració li és fàcil omplir els mercats de deute, les empreses no troben el finançament en els bancs i en les caixes, no el troben. Cal facilitar la liquiditat de les empreses. I en això les entitats financeres del país hi tenen molt a dir. I la Generalitat ha de liderar una solució catalana en aquesta matèria, és imprescindible; no només pel seu control, del mateix sistema, sinó també per ajudar l'economia.

Presti atenció, senyor president, li faig una proposta molt concreta. Li proposo que la Generalitat, amb vostè al capdavant, lideri un gran acord, un gran pacte amb les entitats financeres catalanes, per tal de facilitar la liquiditat necessària a les pimes i als autònoms de Catalunya. Lideri vostè aquest gran acord; lideri vostè, com a president de la Generalitat, un gran pacte amb totes les caixes d'estalvi catalanes, que estan en situació de bona salut financera, que són entitats sòlides, per afrontar aquest problema tan greu per i des de Catalunya. Espero la seva resposta. Vostè pot liderar això. I això només depèn de Catalunya, no cal anar-ho a demanar a Madrid.

I, en l'àmbit de la fiscalitat, lideri també, senyor president, el rebuig frontal de Catalunya a la pujada d'impostos que ens vol imposar el senyor Zapatero. O és que vostè hi està d'acord? Està disposat a liderar des de Catalunya aquesta proposta? Fem-ho tots junts. Pot comptar amb nosaltres. I per liderar qualsevol element que s'hagi d'imposar o s'hagi de proposar a Madrid, compta amb nosaltres. Entre els seus vint-i-cinc diputats del Partit Socialista allà, que ningú es molesti, i els del Partit Popular, n'hi ha prou. Però és que segur que tothom s'hi apuntarà.

Mentre hi ha empreses que no paren d'abaixar preus, de treballar sota cost per sobreviure, mentre hi ha treballadors que accepten treballar, abaixar-se el salari un 10 o un 20 per cent, que vostè ho sap, els impostos pugen, i els preus públics dels serveis bàsics creixen per sobre de l'IPC: transport públic més car, peatges més cars, aigua, llum..., tot més car. El sector públic va per una banda i el sector privat va per una altra.

President, el Govern català ha de limitar la pujada dels preus i les taxes públiques a l'increment de l'IPC. I això també és cosa seva, no cal anar-ho a demanar a Madrid. Però li ho torno a repetir, president, pot assumir la demanda al Govern de l'Estat que no s'apliqui la pujada de l'IVA del mes de juliol, tal com va suggerir també al seu moment el conseller Castells? El conseller Castells ho va dir en el seu moment: no hi està d'acord en aquesta pujada de l'IVA. Estic segur que hi han més companys del seu Govern que pensen el mateix. Per què no fem un front comú en un tema com aquest? Fem un acord a la catalana, i parem, rebutgem aquesta pujada d'impostos.

També podrien abaixar-los en el sector del turisme, un sector important a casa nostra, i en el de la rehabilitació dels edificis, en el sector de la construcció. També seria una bona eina, un bon element, per dinamitzar aquest sector.

No vull entrar en els seus problemes interns de partit, no? Però només li recordo el que li deia fa un moment: amb els seus vint-i-cinc diputats a Madrid i tots els nostres diputats del Partit Popular és suficient per fer-ho. No li cal res més. Pot decidir-ho vostè, això. I segurament altres diputats catalans d'aquesta cambra també s'hi apuntaran. I els diputats de grups parlamentaris aquí presents que estan a Madrid. Per tant, ho podem fer; només depèn que vostè digui: «Sí, hi estic d'acord. Som-hi.» Estic segur que els catalans i les catalanes li ho agrairien. I pot comptar amb nosaltres.

I no torni a dir que menys impostos vol dir menys serveis socials, perquè la realitat és que tenim més impostos –més impostos– i menys serveis, amb més administració. O sigui, tenim el contrari del que hauríem de tenir. La realitat d'aquí és que, com diu el Síndic de Greuges... (*Veus de fons.*) No, «què diu?», no, senyor president, si no ho dic jo, ho diu el Síndic de Greuges, que no és sospitos de ser un neoliberal de dretes, suposo, no?

«Les restriccions pressupostàries han afectat serveis i prestacions en àmbits especialment sensibles a la igualtat d'oportunitats: l'educació, els serveis socials, la infància o l'habitatge.» Segueixo llegint; diu el Síndic de Greuges: «La retallada afecta també programes d'ajudes d'atenció social a persones amb discapacitat i de serveis residencials amb llista d'espera.» Ho diu el Síndic de Greuges, no ho diem nosaltres, no s'enfadi. Per tant, senyor president, qui està retallant les prestacions socials? És el mateix Govern. No cal que abaixin ni els impostos, si vostès s'ho fan tot sols. És un tema de prioritats i de com administren el pressupost.

I en l'àmbit laboral –també vull dedicar-hi un temps– és absolutament necessari afrontar la reforma del mercat de treball, però fer-ho amb valentia, amb l'objectiu de fomentar l'ocupació. És important que es faci amb acord entre els agents econòmics i socials. Ja hi estem d'acord. Però el Govern ha de liderar aquesta iniciativa. Fa massa temps que en parlem. Totes les institucions ho afirmen, totes les institucions: és necessària la reforma laboral. I no podem només estar encallats que s'ha de negociar, s'ha de negociar, s'ha de negociar... El diàleg..., hi estem tots a favor del diàleg, però això no pot demorar-se més. Està vostè disposat que en parlem aquí? Acordem-ho aquí i defensem-ho junts allà, que a vostè li agrada molt això. Fem-ho. Però fem-ho seriosament –fem-ho seriosament.

Paral·lelament, vostè ha de facilitar una reforma a fons del Servei d'Ocupació de Catalunya. El servei públic d'ocupació de Catalunya, sap perfectament –és la nostra opinió– que no té l'eficàcia que en aquests moments el mercat de treball necessita, ja que, malgrat els esforços, que no vull treure mèrit als esforços que fa, i els exemples que avui ens ha posat..., per cert, una mica pobres, els exemples una mica pobres, perquè ens ha posat dos o tres exemples que estic segur que són veritat, però tenint en compte que només en un mes hi han hagut 22.000 aturats més, només en un mes, dels 630.000 aturats que hi han a Catalunya, si ens posa un exemple de dues persones que han trobat feina aquest mes, vol dir que ja només ens en queden 21.998, no? És a dir que

jo penso que, com a exemple, per exemplificar que el mercat de treball ja està dinàmic i hi ha oportunitats per a tothom, em sembla que és una mica pobre.

Les dades demostren que el servei és ineficient. Només cal veure el nombre d'ofertes que hi ha en el servei públic d'ocupació, que qualsevol de vostès hi pot entrar a través d'internet. Entrin a la pàgina web i mirin quines ofertes i quines demandes hi han. Per a més de 600.000 aturats que hi han a Catalunya actualment hi trobaran de l'ordre de quatre mil ofertes de treball. Aquesta és la realitat. Què vol dir, això? Vol dir que no s'utilitza aquest servei, vol dir que el sector privat no utilitza aquest servei. Deu ser perquè no el troben eficient o no el troben eficaç. Per tant, hi han reformes a fons a fer també en el servei públic d'ocupació.

És evident, a més a més, que el Ministeri de Treball ha fracassat estrepitosament. Jo penso que és precisament l'ovella negra del Govern espanyol. Fins i tot, mirin si és poc important ja aquest ministeri que fan la gran comissió de la salvació per trobar sortides a la crisi i el ministre de Treball no hi és, en aquesta comissió. La proposta del senyor Zapatero l'altre dia al Congrés dels Diputats.

És evident que el ministre Corbacho i tot el seu equip també ha fracassat a Madrid. Curiosament –no s'ho prenguin malament–, tots membres del seu partit, del Partit Socialista de Catalunya. Fixi's quin avantatge, no? O sigui, vostès que tenen persones del seu propi partit ficades en el Ministeri de Treball podrien fer una bona labor, si és que realment les polítiques que vostès impulsen fossin les adequades, però és que són les equivocades. I aquest és el problema. Mateixes polítiques aquí, mateixes polítiques allà; mateixa ineficàcia aquí, mateixa ineficàcia allà; mateixos resultats allà, mateixos resultats aquí: desastre en el mercat de treball, atur creixent.

I vull parlar també de la millora de la competitivitat necessària, el setè bloc, i amb aquest acabo. El Govern ha anat intentant tapar els problemes que han anat sorgint. Sempre ho fa; es caracteritza per aquesta manera d'actuar. Quan els treballadors de les dues grans empreses automobilístiques han sortit al carrer perquè es quedaven sense feina, correm-hi tots! El problema social de tenir deu mil persones al carrer manifestant-se els fa reaccionar.

Però quan cada dia tanquen petites empreses, petits negocis, petits comerços, autònoms que tanquen la persiana, de cinc, de deu, de quinze, de vint, de trenta, de cinquanta treballadors, de la indústria auxiliar, aquest ja no és un problema per al Govern, aquest problema ja es pot ignorar; aquestes empreses ni reben ajuts ni tenen feina, ni res de res.

La política industrial del Govern ha consistit a donar la certificació administrativa al tancament de les empreses a través dels expedients de regulació d'ocupació. Continuem sense política industrial i sense complir amb els diferents objectius d'inversions en I+D+I. Catalunya va liderar el nombre de concursos de creditors l'any 2009, amb 1.413, seguida a molta distància per Madrid, amb 878.

Les empreses catalanes necessiten poder adaptar les seves estructures als cicles dels mercats; han de poder millorar la seva productivitat i la seva competitivitat. Per això, cal fer les reformes estructurals que el país necessita i que les esquerres, les de Madrid, del senyor Zapatero, i les d'aquí, del senyor Montilla, es neguen a fer. Els catalans, senyor president, volen treballar, no volen cobrar de l'atur; volen una societat amb feina, no volen una societat subsidiada. I el que tenen és això. I això és el que no necessiten.

Per tant, jo vull que li quedi clara la nostra posició en aquest debat. Nosaltres avui li fem una sèrie de propostes, i sobretot volem que vostè es pronunciï, es defineixi sobre les tres que al nostre entendre són més significatives. Primera, està vostè en condicions i disposat a liderar un pacte amb les entitats financeres catalanes, caixes d'estalvi, per a la liquiditat de les empreses de Catalunya? Podem treballar en aquest sentit? Pot això ajudar a resoldre aquest problema tan greu, botxí de tantes empreses petites i mitjanes a Catalunya, el de la liquiditat?

Segon, pacte des de Catalunya per rebutjar la pujada de l'IVA, i la rebaixa en sectors sensibles. Creu vostè que això pot ser positiu? Aquí ens hi trobarà. Podem treballar en aquesta direcció? Aquesta seria la nostra voluntat.

I pacte des de Catalunya per a una reforma laboral que dinamitzi el mercat de treball i fomenti la creació d'ocupació. Podem fer-ho des d'aquí? Podem seure, podem parlar d'això.

Vostè ens ha parlat d'una proposta que trobem simpàtica, deixi-m'ho dir així. Vostè ens diu que ens proposa integrar-nos en un dels òrgans de seguiment; integrar-nos, no, participar en una reunió, no? És menys encara... Res, m'havia pensat per un moment que ens integràvem. Bé. Doncs, ens proposa participar en una comissió de seguiment. Bé. De fet, en aquest Parlament... –que veig que vostès perden la memòria–, en aquest Parlament s'ha aprovat una moció a iniciativa del Grup Parlamentari Popular català, també; s'ha aprovat per unanimitat –és de les poques que s'aproven, però que no es compleixen– en què deia que s'establí un comitè d'enllaç entre l'acord estratègic i els grups parlamentaris. No sé si la recorda... El senyor Castells la recordarà, no? Bé. Aquesta moció es va aprovar, però després no es porta a la pràctica. Es va fer una reunió..., però conclusions, zero, no?

Llavors, dintre dels òrgans de seguiment..., no, perdoni, dintre dels òrgans de seguiment... (*Veus de fons.*) No, no..., dintre dels òrgans de seguiment de l'acord estratègic hi ha un òrgan que és el del Consell Institucional, que és on hi han tots els membres de l'acord. Que, vostè, suposo que el que ens demanen és que participem en una reunió per avaluar el resultat de la segona fase de l'acord. Per cert, el que no està signat. Que no l'han signat ni els mateixos membres de l'acord, perquè alguns estaven en desacord amb el que diu la segona fase de l'acord. (*Veus de fons.*) Sí, sí..., això és així; vostè ho sap perfectament. Ja hi participarem. No hi ha cap problema, però participar per avaluar què ha fet l'acord estratègic.

Voldríem anar una mica més enllà. Voldríem tenir propostes que serveixin realment per rectificar la dinàmica de la política econòmica del Govern. Vostè està disposat a rectificar? Si pot rectificar ens hi trobarà, perquè les mesures hi són, les propostes les hem plantejades. Si no pot rectificar, aleshores això no pot demorar-se més. Catalunya no pot estar esperant eternament. No podem perdre el temps. No podem fer reunions i més reunions sense prendre les decisions que calen. El que avui s'espera de nosaltres, el que la societat catalana espera de nosaltres, avui, és aprovació de mesures i de solucions concretes, que demà es puguin explicar i que ben aviat es puguin notar. Si no és així, tota la gent que avui ens escolta, la gent que avui el mira a vostè..., i la gent que espera una resposta del Govern amb propostes concretes, que serveixin per prendre mesures que donin solucions, el que rebran és una profunda decepció, una més, no pas la primera, però espero que sigui ja l'última.

Gràcies, senyor president.

El president

Té la paraula el molt honorable president de la Generalitat.

El president de la Generalitat

Senyor president, senyores i senyors diputats, gràcies pel document, però..., ho tinc, per cert, Hi ha una cosa..., és un document que fa un any. Vostè creu que no hi ha coses a corregir en aquest document? Fins i tot nosaltres hem corregit en els darrers anys. En el darrer any, de manera molt especial, en les propostes, n'hem fet més, de noves, que no hi eren. Molt bé. (*Veus de fons.*)

Miri, escolti. És cert que tenim problemes i seriosos. Ho he dit aquest matí en més d'una ocasió. Però, escolti, jo no em reconec en aquest país que vostè ha dibuixat. I crec que la immensa majoria d'aquesta cambra i d'aquest país tampoc. Vostè diu que hem demanat aquest debat des de fa temps. Escolti, hem tingut altres debats sobre la situació econòmica aquí. El darrer, amb motiu de l'aprovació dels pressupostos. Déu n'hi do!, el que vàrem estar parlant d'economia, de la situació de l'economia, també, dels reptes i de les prioritats del Govern... N'hem parlat, a bastament, en les sessions de control també. Segurament és la primera vegada que vostè té la possibilitat, com ha dit, de fer un debat d'aquestes característiques amb el president de la Generalitat, però això no vol dir que sigui la primera vegada que en parlem, aquí, d'aquest tema.

Vostè diu que han proposat de manera constructiva, no?, des del respecte però des de la més profunda discrepància. Això és cert: des de la més profunda discrepància i no exclusivament amb el Govern, perquè moltes vegades –moltes, moltes– vostès es queden sols..., senyal que segurament els hauria de preocupar. Vostè diu que ens ha de preocupar si volem sortir d'aquest debat millor que hi hem entrat.

Miri, a mi no em preocupa si jo surto millor o pitjor d'aquest debat, millor o pitjor del que he entrat. El que em preocupa és si al final sortim amb propostes que pu-

guin reunir consens que ajudin a avançar el país. Perquè aquest no és un tema personal –aquest no és un tema personal–, és molt més seriós que això.

Mirar a fora. Vostè diu que miro molt fora. Escolti, és obligat. Mirar a casa, però mirar a fora, perquè..., això de la globalització li sona, no?, a vostè? Vull dir..., doncs, això és una realitat. I, si no, que li ho preguntin a les nostres empreses. Aquestes de les quals vostè parla. Aquestes que reben ajudes per a la internacionalització i per a la innovació. Aquestes, que la majoria són petites i mitjanes empreses, perquè les grans..., les grans ja s'ho fan, eh?, aquestes coses, la majoria ja s'ho fan, no cal que les acompanyis ni que els obris portes i camins. Aquestes petites i mitjanes empreses, aquestes sí que tenen molt clar que cal mirar també el que passa fora, perquè la globalització és una realitat.

Miri, el canvi productiu s'està produint. No és que es produirà, s'està produint. L'economia catalana fa temps que està afortunadament en transformació, afortunadament. Oh..., ha arribat la crisi! Sí!, ens ha agafat enmig d'un procés de transformació. No és que no s'hagi produït transformació de l'economia catalana en un sentit positiu en els darrers anys. Perquè hi ha hagut..., i sols cal veure, diguem-ne, l'esforç d'internacionalització, d'innovació, d'aposta per la recerca, per obrir nous mercats... Què hem fet? Moltes, moltes empreses catalanes –moltes–, afortunadament per a nosaltres.

Vostè diu que nosaltres tenim tendència a parlar del fet que els problemes no podem resoldre'ls perquè no tenim competències. Vull dir, jo, jo... Hi ha coses que és evident: no tenim els instruments ni els recursos que voldríem, eh? Això és obvi, no? Hi he fet referència aquest matí. Però això no vol dir amagar la responsabilitat, ni defugir el debat en aquelles coses les que sí que tenim competències i tenim recursos i tenim polítiques i tenim projectes. Perquè, miri, en aquesta anàlisi, una mica simplista que fa vostè, escolti..., per què ha crescut l'atur més a València i al País Valencià que aquí? Per un problema de competències, també? És que allà no tenen competències? En determinats àmbits tenen les mateixes que nosaltres. Si ha crescut, per què és?, perquè miren massa a fora?, perquè s'hi han dedicat poc, a dintre?, perquè no han reformat la seva Administració?, per què?

El PIB industrial ha caigut. Nosaltres no hem negat que s'ha produït un ajust en la producció industrial. Entre altres coses, si hi ha una caiguda important de la demanda, de l'exterior i de la interna, doncs, és normal que hi hagi aquest ajust. Ara, també he dit que les últimes dades són positives, i suposo que vostè les coneix. Que hi ha un canvi de tendència –que hi ha un canvi de tendència–, vull dir, hi ha un canvi de tendència, afortunadament. Nosaltres no hem negat mai la crisi. Vostè diu: «Vostès han negat la crisi.» Que hem negat la crisi? Però si fa dos anys que vàrem sortir aquí a dir a la crisi «crisi», amb el seu nom i a proposar un primer paquet de mesures. Com pot dir, vostè, això?

Hem afrontat la crisi des del primer moment, amb els instruments i els recursos que teníem, amb les polítiques que hem cregut oportunes i que pensàvem que eren les millors per al moment i per al país. Dormint

a la palla... Altres coses, potser... Potser igual ens hem equivocat en algunes coses, però, dormir a la palla, li puc assegurar que no.

Miri, nosaltres no demanem un pacte. Nosaltres proposem acords que hem de fer entre tots plegats, que és diferent. Ja he dit aquest matí que nosaltres no demanem cap pacte d'adhesió ni cap xec en blanc. No es tracta d'això. Es tracta de pactes. Vostè diu: «Reconeguin els errors. Reculli les propostes de l'oposició.» A vostès, precisament –i a altres formacions polítiques, però a tothom–, hi ha hagut ofertes, hi ha hagut mà estesa, hi ha hagut possibilitat de pactar acords de país com mai s'havia produït en aquest país i en aquesta cambra. I en la majoria de grups aquests acords s'han produït, fins i tot, amb el primer partit de l'oposició. Hi ha hagut acord en una llei important, en la Llei d'educació; hi ha hagut acord en el Pacte nacional d'immigració; hi ha hagut acord en el Pacte per la recerca, el desenvolupament i la innovació... Amb vostès ha estat impossible pactar res. (*Remor de fons.*) Vostès s'han exclòs, de l'habitatge, de la immigració, de les infraestructures, de l'educació. Potser s'ho haurien de fer mirar, vostès. (*Veus de fons.*) Miri, vostè ha recorregut a això de «deixi que els ciutadans tinguin la paraula, no?, un final agònic, el seu, que és el...» Però, escolti..., agònic, potser que s'ho facin mirar vostès, també! Vostè és el tercer portaveu que interpel·la aquest president en un debat de característiques generals. Vostè parla de...? (*Veus de fons.*) De què parla vostè?

No hem complert amb les pimes i els autònoms. Segurament vostè no m'ha escoltat aquest matí quan jo parlava. He parlat de pimes i d'autònoms, a bastament. He parlat..., fins i tot, aquest reconeixement internacional que ens han fet..., «per alguna cosa deu ser», he dit. He parlat dels trenta compromisos en què hi ha temes que afecten les pimes i els autònoms, per primera vegada aquí a Catalunya, i no passarà en altres territoris. Hi haurà, en aquest cas recollit a les trenta mesures, la possibilitat que els autònoms, que s'han quedat sense feina, que no tenen prestació, tinguin una prestació pont, fins que hi hagi aquesta regulació a nivell estatal que hi haurà.

Hem actuat a les pimes fonamentalment –ho he dit– amb l'Institut Català de Finances, amb centenars de milions de crèdits, d'aval, mitjançant totes aquestes operacions a què he fet referència també, per a la internacionalització i la innovació. La majoria són petites i mitjanes empreses, senyor diputat..., i amb els emprenedors. Jo he citat alguns exemples. Segurament hi ha alguns que els han semblat massa..., vull dir, dos són ja massa, molt bé. Els exemples han de ser en singular. Però tampoc es tractava aquí de fer el llistat de la gent que ha trobat feina. Perquè afortunadament hi ha gent que troba feina en el nostre país, malgrat les circumstàncies i els dificultats, perquè hi ha gent que s'espavila. Hi ha gent que s'espavila i que es forma. I per això fem un gran esforç en formació. Per això ajudem els emprenedors a través del Pla Inicia. Entre el 2008 i el 2010 la previsió és 310.000 persones. I ho fem amb 167 ajuntaments. (*Veus de fons.*) Per tant..., i ho fem a través d'Avalis amb 30 milions en avals a projectes de noves empreses. I ho fem, també,

amb ajudes per als que prenen la decisió de muntar una cooperativa, no? I, a nivell fiscal, vostè..., suposo que se'n recorda perfectament de les qüestions recollides en la Llei de mesures d'aquest exercici, a les quals he fet referència aquest matí: mesures de caràcter fiscal que, entre altres coses, inclouen deduccions per a projectes empresarials d'alt creixement que cotitzin al mercat alternatiu borsari per als inversors privats que hi participin.

Els autònoms. Els autònoms..., a l'ocupació autònoma arribem amb ajuts que arribaran..., la nostra previsió són 28 milions d'euros, entre l'any passat i aquest. Hem ajudat a més de 2.600 autònoms. No ens hem preocupat dels autònoms, a part d'això? No ens hem preocupat dels autònoms? Jo diria que bastant, segurament, més que quan vostè tenia responsabilitats en el Departament de Treball.

Legislem en contra dels sectors productius. És que ens agrada destruir llocs de treball. (*Veus de fons.*) És una obsessió que tenim: destruir llocs de treball i que les empreses vagin malament. Legislem en contra dels sectors productius? Si us plau! –si us plau! El que hem fet és millorar la legislació per reduir la càrrega burocràtica de les empreses –n'hi ha estudis, a més a més–, i ho hem fet d'acord amb les organitzacions empresarials, i amb les cambres de comerç hem fet això. I la nova llei, la que ha substituït la Llei d'intervenció integral de l'Administració ambiental, el que fa és reduir càrregues a les empreses. I la transposició de les directives, la aprovada ja i la que hi ha en curs, el que preveu és reduir càrregues. I el Decret de simplificació el que ha fet és reduir substancialment les càrregues, igual que l'Oficina Virtual de Tràmits que ja tenim en marxa.

Després ha fet la excursió, també característica, de la mala Administració, plena de càrrecs... Escolti, hi ha menys eventuals –ho he dit aquest matí– que quan vostè era càrrec de la Generalitat, menys.

Endeutament de la Generalitat. Novament aquí vostè torna una mica als tòpics. Jo he parlat aquest matí també dels pagaments de la Generalitat i he parlat dels terminis, dels períodes en què estem pagant. Vol..., suposo que, en fi, vostè ho atribueix a la mala gestió... Sap vostè a quant paga València, per exemple? I Múrcia? (*Veus de fons.*) Molt bé, suposo que allà tenen les mateixes, pràcticament, competències, tenen un estatut avançat. València està pagant a 384 dies. No és culpa nostra. (*Remor de veus.*) I Múrcia a 488 dies –488 dies. Suposo que això de pagar al comptat no és tan fàcil, no?, perquè, si no, segur que els seus companys d'allà estarien encantats de poder-ho fer. Estic absolutament convençut que no ho fan per fastiguejar les empreses, segur que no ho fan per fastiguejar les empreses, sinó perquè no és tan fàcil, no?

I vostè després ha parlat també del tema d'abaixar els impostos amb un argument que és: «Fer abaixar els impostos no necessàriament vol dir reduir les despeses socials, i vostè el que han fet és reduir les despeses socials.» Miri, hem abaixat alguns impostos, aquest Govern sí que ha abaixat alguns impostos, entre ells un que vàrem aprovar fa no res; fins i tot més del que havien aprovat alguns governs d'aquí quan vostè hi donaven suport, fins i tot. Hem reduït les prestacions socials? Escol-

ti, sap vostè quin era el pressupost del Departament d'Acció Social l'any 2003? No arribava a 800 milions d'euros; avui supera els 2.000. Això ho pot comprovar, no és un..., suposo que ha aprovat el pressupost..., no «ha aprovat», vull dir, hi ha votat en contra, però coneix perfectament el document, no fa falta que l'hi lliuri. Renda mínima d'inserció: s'hi destinaven 54 milions d'euros el 2003; l'any passat ja s'hi destinaven més de 100 milions d'euros. Per dir-ne un exemple, 85.000 infants i joves es beneficiaran de l'increment que hem realitzat en beques menjador no obligatòries, bastant més que doblant els recursos que s'hi destinaven; 260.174 persones van beneficiar-se l'any 2009 de prestacions socials econòmiques; 96.000 persones van rebre un ajut per poder pagar el pis, per donar algunes xifres, d'aquestes que vostè diu que hem reduït els recursos. Diu: «No, ho diu el síndic.» Ho diu el síndic o ho diu un diari que diu el síndic que diu...? Jo a l'informe no he vist... (*Remor de veus.*) Una cosa és no poder atendre tota la demanda, senyor diputat, i una altra cosa és reduir, perquè això és molt fàcil de veure, perquè hi ha dades que són inqüestionables i recursos que s'hi destinen que són absolutament inqüestionables.

Liderar la reforma del mercat laboral. La seva gran aportació –jo, almenys, la que he escoltat, diguem-ne– és aquesta de l'altra dia del seu president, Mariano Rajoy: cal fer un contracte que tingui una indemnització que sigui decreixent, en funció del temps treballat. Perfecte, gran aportació. Però això existeix. O no? O el contracte de quaranta-cinc dies no diu que és el màxim i que és decreixent? On està, l'aportació?

El que passa és que, clar, és mullar-se –és mullar-se–, i vostè el que no fan és mullar-se. Abaixar els impostos, a tothom li agrada: «Fantàstic, tu, aquests m'abaixaran els impostos.» I «donarem més, farem més obres, donarem més quartos, tot serà gratis», home, això no és seriós.

Vostè també ha fet referència que de la millora de la competitivitat no ens hem preocupat, que exclusivament ho hem fet en alguns casos en les grans empreses de l'automòbil, perquè hi ha molta gent que surt al carrer. Miri, la majoria dels recursos han anat destinats a les petites i mitjanes empreses, i això vostè ho pot comprovar mirant qualsevol memòria d'acció de qualsevol departament. Ara, sí, és veritat, les petites i mitjanes empreses no surten, eh?, als mitjans ni convoquen grans manifestacions, no fan soroll, però són les que més hem ajudat i les que continuarem ajudant. És veritat que moltes d'aquestes grans empreses són molt importants, perquè, entre altres coses, per elles treballa també una part molt important després de petites i mitjanes.

I hem ajudat a la competitivitat, i tant. L'any passat –pot mirar estadístiques–, on va créixer més el pressupost per a recerca, desenvolupament i innovació? Aquí, al de Catalunya, fins i tot més que en els països de la Unió Europea. Veníem de..., en fi, òbviament tenim molt recorregut, hi ha moltes coses a fer, però aquest esforç, ara que hi ha dificultats i que hi ha pocs recursos, es fa. I es fa perquè tenim clar que l'aposta per la recerca, per la innovació, és fonamental perquè les nostres empreses puguin millorar la seva productivitat i puguin competir en aquest mercat global de què abans parlava.

Vostè, en realitat, malgrat aquest document, no fa propostes. Vostè ha sortit a fer un míting, eh?, parlant de pacte amb les entitats de crèdit catalanes. Amb les de fora no? És que els ciutadans van exclusivament a les entitats catalanes? Suposo que això serà molt fàcil també, per això a València paguen tan bé, malgrat que el president de la principal caixa d'estalvis és un antic president de la Generalitat, vull dir, eh?; suposo que aquí alguna cosa no lliga, diguem-ne –alguna cosa no lliga. Vostè sap que hem fet esforços parlant amb el sector financer, des del respecte a la independència, amb l'autoritat que ens dóna ser-ne també els reguladors, però des del respecte a la independència de les entitats financeres, aquí, a Catalunya, afortunadament.

Vostè ja sap quina proposta he fet jo. Pot tractar de caricaturitzar-la o... Perquè, clar, vostès tenen una particular manera, no?, també d'entendre els pactes i els acords. Em recorden a vegades aquells nens a l'escola que et donaven la mà i..., però que amb l'altra creuaven els dits, eh?, per invalidar el compromís i l'encaixada. Vostès donen la mà, però no estic segur que no hi posin la cama alhora –la cama, la traveta o..., no ho sé.

Miri, en una setmana, vostès, li diré el que han demanat: eleccions anticipades, que el PSOE faci plegar el president Zapatero; alguns dels seus col·legues, un govern de coalició, fins i tot demanant ja les carteres d'Economia i de Treball; que el Govern presenti una moció de censura..., perdó, una moció de confiança, però no presenten una moció de censura vostès; que aniran a una reunió amb el Govern, però alhora –el Govern de Madrid, eh?–, vull dir, que la desacrediten i la menystenen. Aquí, vull dir, no sé si puc entendre també això. Perquè vostès ho volen tot, perquè en realitat no volen res. La seva estratègia és negar legitimitat i autoritat als governs, allà i aquí. A vostès segurament els va bé la crisi, no? Els permet fer aquest discurs catastrofista dirigit al país. Vostès són el partit del no a lluitar contra la crisi, i el partit també del no a Catalunya; ja ho sap vostè. Vostès fan via posant pals a les rodes, i és una estranya manera també de presentar-se com a alternativa. Vostès més aviat són una opció, una regressió cap al passat. (*Remor de veus.*) I no només vostès, eh?; n'hi ha alguns que no descarten la seva companyia per fer societats, ja ho saben.

Miri, a les properes eleccions al Parlament de Catalunya hi han moltes incerteses, com a totes, no?; per exemple, qui guanyarà les eleccions. Però sí que hi ha una cosa clara: sabem que jo mai seré president amb els seus vots, ni per activa ni per passiva. I a més les seves propostes econòmiques són la suma de titulars sense criteri i sense solvència, i el que és més preocupant de tot: són propostes regressives. Alguns altres fan comptes impossibles: abaixada d'impostos i mantenir la despesa, no? Vostès fan també comptes encara més perillosos: abaixada dels impostos i reduir també en el fons la inversió; també figura això en els seus papers i en les intervencions del seu president. Només cal repassar-les els darrers dies. Segurament, una de les poques coses clares que ha dit.

Malgrat tot, sàpiga vostè, senyor diputat, i membres del Grup del Partit Popular de Catalunya, que malgrat

aquestes diferències, que no són ara puntuals, respecte a la crisi, sinó a moltes altres coses, nosaltres, el Govern manté la mà estesa i espera no la seva adhesió a res, sinó la seva implicació, la seva col·laboració, la seva aportació, estic segur que en un sentit positiu, amb la resta de formacions polítiques i d'agents econòmics i socials de Catalunya. Això és el que crec que esperen els ciutadans, més que sentir discursos que segurament no els serveixen per animar-se, sinó segurament per primir-se.

El president

El senyor Millo té la paraula.

El Sr. Millo i Rocher

Gràcies, senyor president. Lamento la seva actitud, senyor president, i ho dic amb respecte també, no? Vostè poder es pensa que si surt a desqualificar i surt senzillament a recórrer a arguments del passat i a situar-nos en un lloc que no ens correspon, i a més a més insisteix en la mentida que vostè l'ha caracteritzat sempre, de situar el Partit Popular català com un partit del no, com a partit del no a Catalunya, etcètera... A vostè li pot passar com a aquell que, repetint, repetint milers i milers de vegades la mateixa mentida, al final se l'acabava creient. I vostè dóna la sensació que se l'ha acabat creient, aquesta mentida; bé, o poder a vostè li va bé. Però no és aquesta la nostra actuació.

Miri, vostè em diu que malgrat tot, malgrat tot, manté la mà estesa. Jo li he de dir que qui manté la mà estesa malgrat tot som nosaltres, perquè qui té més motius per estar en tot cas molest per la seva actuació amb relació al partit nostre, el nostre grup parlamentari, són precisament les diputats del Grup Parlamentari Popular, que estan cansats... Jo abans li demanava des de la tribuna que digui la veritat a partir d'ara, i vostè sembla que insisteix a no dir-la, no? I avui ha pujat, ara mateix, i en lloc d'entrar a contestar les preguntes que jo li he fet, que n'hi he fet unes quantes en la meva intervenció, en lloc d'entrar a contestar-les ha sortit a intentar, doncs, provocar, increpar, desqualificar, fer referències al passat, a la vida professional de cadascú... Escolti, doncs, miri, cadascú té la seva vida professional. Jo estic molt orgullós de la meua i de la feina que he fet en tota la meua vida, no? I li asseguro que, quan he tingut responsabilitats en l'àmbit de l'Administració, no plegaven cent mil autònoms cada any, eh? (*remor de veus*), ni es multiplicava per tres el nombre d'aturats a Catalunya en dos anys, ni hi havien 600.000 aturats a Catalunya. No passava, això. Això passa amb vostè, això passa amb el Govern tripartit, això abans no passava, eh? En qual-sevol cas, jo també respecte el seu passat professional. Vostè creu que seria correcte que jo ara sortís aquí a fer un panegíric del seu historial professional?

Sap què passa? Que a vostè les seves pròpies afirmacions després el converteixen en presoner de les seves afirmacions. Vostè aquí ha dit fa un moment que aquest acord que ens proposa, aquest pacte que ens proposa, és el pacte de l'estil català de fer les coses, és el pacte de la manera catalana de fer les coses, un acord entre tots. I vostè aquest matí semblava aquí..., semblava de

les Hermanitas de la Caridad, no?: tots juntets, tots junts farem un pacte... O sigui, ara que no se'n surt, ara que està en el moment més baix de tota la credibilitat del seu Govern, en el moment més baix de la confiança que el seu Govern inspira a tots els catalans i totes les catalanes, ve a dir que tots junts hem de solucionar els problemes.

I jo li faig una altra pregunta, sense massa esperances que me la contesti, perquè no n'ha contestat pràcticament cap de les que li he fet abans, no? La pregunta que li faig és la següent: aquesta manera catalana que vostè considera que és la necessària inclou –inclou– l'exclusió del Partit Popular català?

Aquesta manera catalana que vostè té de considerar els acords a Catalunya, inclou una nova fórmula del pacte del Tinell del 2003? És perquè ens entenguem, de què estem parlant. És perquè vostè també es desemmascari una mica, i, quan diu les coses, s'entengui què està pensant realment. En què està pensant quan parla d'això? Està pensant a reeditar el pacte del Tinell, a on d'una manera exemplarment democràtica s'acorda i es posa per escrit que amb determinat partit no s'hi pactarà, encara que el que es pogués pactar fos positiu? És aquesta, la seva manera? És mantenir el cordó sanitari? És la seva manera d'entendre la democràcia, i els pactes, i l'estil català de fer les coses? És això el que vostè pensa? Poder el trobarem, a vostè, al notari, aquesta vegada. Altres hi van anar fa tres anys; poder hi anirà vostè aquesta vegada. Ja ho veurem. (*Veus de fons.*) No, no pateixi, si vostè pot dir el que vulgui; nosaltres tampoc tenim un interès especial a fer-lo president, no? Pensem que l'autèntica persona que podria dirigir aquest país, no és pas vostè, és la candidata del nostre partit, oi? (*Remor de veus.*)

Però bé, també ho deia, això, el seu company i amic Patxi López en la campanya electoral del País Basc; ell, també ho deia, això, eh? I vostè és molt amic seu; fa pocs dies l'he vist al diari, a vostè, amb el senyor Patxi López, eh? I parlaven dels seus plans conjunts, i tal i qual. I ell, què li explica? Deu estar molt amargat, pobret, per ser president del País Basc amb el suport del Partit Popular basc, deu estar amargadíssim; molt amargat, deu estar.

I diu vostè que serem els primers a sortir de la crisi. Però en base a què ho diu? Si vostè no té cap credibilitat, ja. Jo lamento haver d'acabar amb aquest tipus de tonalitat de debat, no? Però és que jo li he fet propostes en positiu, li he recordat acords que hem aprovat en aquest Parlament, li he recordat coses que hem firmat conjuntament, que estaven en la mateixa línia del que vostè avui ens demana aquí, i ha sortit a desacreditar-ho. Es desacredita vostè mateix, amb els seus fets. Vostè sol, parlant amb aquest to cap a nosaltres, amb aquesta displicència, es desacredita vostè mateix. Diu: «Serem els primers a sortir de la crisi.» I tant, que ho serem, perquè serem els primers a fer eleccions i a canviar de govern; només per aquest motiu, eh?, no perquè vostè sigui capaç de sortir de la crisi.

I em parla de les trenta mesures com si fos la gran salvació; trenta mesures aprovades i signades l'endemà d'aprovar el pressupost en aquest Parlament. Per l'amor

de Déu! Aprovevem el pressupost en aquest Parlament, amb un dèficit galopant, i l'endemà firma les trenta mesures, que signifiquen 5 o 6.000 milions d'euros més. I d'on els traurà? Si no hi són! Què farà? Sis mil milions més de dèficit? També digui la veritat –digui la veritat!

Surt aquí a explicar com la gran mesura que ara els autònoms que ens escolten, perquè vostè ha posat abans dos casos, i jo en puc posar uns quants més, de casos d'autònoms que conec, perquè parlem, i perquè ens veiem, i perquè som veïns, i perquè m'expliquen cada dia que estan fins al barret del que està passant a Catalunya, d'un govern que no atent les necessitats que tenen!

Jo, precisament, abans-d'ahir, amb el Jose, del restaurant que hi ha a prop de casa meva, li deia: «Jose, estaràs content, ara, i la Paqui, que no té feina, també estarà contenta, la teva dona, perquè mira que ha anunciat el Govern! Ara els autònoms tindran una ajuda!» I vostè ha sortit aquí i n'ha parlat, d'aquesta ajuda dels autònoms. Vostè coneix les condicions d'aquesta ajuda? Se les ha llegit amb deteniment, que segurament les hi ha preparat algun departament? D'aquestes ajudes, que encara no estan en funcionament, malgrat que vostès les ha anunciat ja fa dos mesos, però avui encara no estan en funcionament, ningú en pot gaudir. Sí, sí. Per poder accedir un autònom a una ajuda d'aquestes s'ha d'haver quedat sense feina..., almenys ha de portar sis mesos sense feina! Fins que no porti sis mesos sense feina no pot demanar-la, aquesta ajuda. Vostè ho sap, això; s'ho ha llegit, no?, o li ho han explicat, o poder en la nota aquesta no ho tenia, això. És a dir que un s'ha de quedar sense feina, no ha de tenir res, ha de viure sis mesos sense res i a partir del setè mes li donaran quatre-cents euros. Genial, això, eh? Això els que ens escolten li ho poden agrair, perquè realment és una gran solució.

Però jo li ho he dit abans, al final de la meva intervenció: els autònoms d'aquest país no volen viure d'un subsidi, no volem una Catalunya subsidiada, com passa en altres indrets d'aquest Estat espanyol que vostè coneix molt bé, on governa el seu partit o els seus amics del PSOE, i que hi viuen precisament una gran quantitat de persones. Aquesta no és la manera de fer Catalunya; almenys no és la que nosaltres pensem, no és la que desitgem, no? I vostè posa com a gran exemple que han ajudat que han ajudat amb petites ajudes 2.600 autònoms –2.600 autònoms– de més de cent mil que han tancat en un any? I aquest és el gran mèrit? I vostè surt aquí com a president del Govern de Catalunya, i aquest és el gran mèrit? No ho entenc, sincerament.

I es parla que no hem arribat a acords. No és veritat. No és veritat que no hem arribat a acords. En tot cas, hem arribat als acords que vostès han considerat, això és evident, però per nosaltres no ha quedat. El que jo li he dit abans i vostè no m'ha desmentit, perquè no és capaç de desmentir-m'ho, és que els acords a què hem arribat vostès els han incomplert. I què és pitjor, eh?, o sigui, ser displicent amb els que segons vostè són els del no i segons vostè són els anticatalans...? Per cert, que mentre van governar Espanya, a Catalunya li va anar molt bé –li va anar molt bé–, molt millor que mentre

governa el senyor Zapatero, molt bé. A vostè li sembla que això és una bona manera d'enfocar-ho?

Jo entenc realment que vostè en aquest sentit va fora del test, no?, és a dir, o ens rebutja les iniciatives o ens les vota perquè veu que són molt raonables, però després les incompleix. Home, ni tan sols ens reconeix el Pacte per a la recerca! Ni aquest, ens reconeix! El que passa és que a vostè el traeix el subconscient; com que està constantment pensant en el pacte del Tinell i en el cordó sanitari, de tant en tant no pot evitar arribar a un acord, perquè les propostes que li vénen del Partit Popular català estan pensades..., en Catalunya i en els catalans, i a vostè això no li agrada, i després no se'n recorda.

No digui que ens quedem sols; aquí l'únic que s'està quedant sol és vostè. El Partit Popular català cada vegada té més persones que confien en ell, genera més expectatives. Se sap i es confia en un partit que quan ha estat governant ha demostrat que és capaç de fer créixer l'economia, i que abaixant els impostos es pot crear ocupació, i que crea creixement econòmic, i que Catalunya ha tingut els millors traspessos de competències i la millor època de desenvolupament i benestar quan el Partit Popular ha governat Espanya. Això a vostè li costa molt de reconèixer, però sap que és veritat. I, en canvi, com deia al començament, una mentida repetida mil vegades se la pot acabar creient un mateix.

Vostè ha dit que no és veritat que el PIB industrial no baixa. El PIB industrial ha baixat només en un any un 12 per cent, quan el PIB de Catalunya ha baixat un 4 per cent. I diu que no ha negat mai la crisi. Com es pot pujar aquí dalt i dir que no ha negat mai la crisi? Si en el debat dels pressupostos del 2008, el novembre del 2007, jo, des d'aquesta tribuna, ja parlava d'aquest tema i vostè ho negaven. Sap quan ho van admetre, que hi havia crisi? Vol que li ho recordi? Ho van admetre l'endemà de les eleccions generals de l'any 2008; l'endemà del març del 2008, van admetre que hi havia una crisi. I van fer tota la campanya electoral..., la seva candidata per Barcelona, actual ministra de Defensa, va fer una campanya electoral promentent la creació de 300.000 llocs de treball a Catalunya! Això és el que deia el Partit Socialista fa tan sols un any i mig, encara no fa dos anys, eh? I després de les eleccions va admetre que hi havia una certa recessió econòmica.

Aquesta és la manera de dir les coses i aquesta és la manera de no dir la veritat. Per tant, no digui que nosaltres ens quedem sols; digui en tot cas que vostè s'està quedant sol i que davant de la crua realitat de la pèrdua de credibilitat i de la pèrdua de confiança que els ciutadans i les ciutadanes tenen actualment en vostè i en el seu Govern, davant d'aquesta situació, i només davant d'aquesta situació, vostè ha sortit aquí a demanar un acord, perquè l'ajudem a tirar endavant, perquè fem una petita cortina de fum, i vostè pugui continuar governant els quatre mesos que li queden.

Si aquesta és la seva manera d'entendre com es fan les coses, jo no puc fer altra cosa que respectar-la-hi, no?, però m'acceptarà almenys, m'acceptarà, com dic, que no la comparteixi.

Gràcies, senyor president.

El president

Doncs, passem al següent grup, que és el Grup Parlamentari d'Iniciativa per Catalunya Verds - Esquerra Unida i Alternativa; té la paraula la il·lustre senyora Dolors Camats.

La Sra. Camats i Luis

Gràcies, senyor president. Senyor president de la Generalitat, el primer que volem constatar, a diferència del que sentíem ara en el darrer dels grups que interveïa, és que aquest no és el Ple de la crisi; aquest és un més dels plens i dels moments que en aquest Parlament hem fet referència a la situació de crisi econòmica i a la política del Govern per enfrontar aquesta situació econòmica.

El debat d'avui –ho estem veient al llarg del dia– és un debat de balanç i de donar un nou impuls a l'acció del Govern. Hem parlat molt de l'origen de la crisi econòmica, però probablement convé no oblidar-ho. I des del nostre grup parlamentari no volem oblidar per què ens trobem en la situació en què estem.

La crisi té un origen internacional i és sobretot una crisi financera, cert, ens ho hem repetit diverses vegades, però la crisi econòmica de Catalunya i Espanya és específica i diferenciada de la crisi mundial, i l'esclat de la bombolla immobiliària n'és fins i tot previ i un dels causants directes.

La nostra crisi és diferent, perquè el nostre model de creixement econòmic també ho era. Durant els anys de l'anomenat «miracle espanyol» –que ara el senyor Millo s'hi referia–, el creixement de la nostra economia s'ha basat en sectors de poc valor afegit, baixos salaris, ocupació precària, un sistema financer que ha destinat l'estalvi a l'especulació immobiliària i un consum intensiu del sòl i de tota mena de recursos naturals, sigui l'aigua o sigui l'energia. El monocultiu del totxo, llavor de la crisi immobiliària que arriba després, n'és l'evidència més clara: trinxo el territori, desvia l'estalvi cap a l'especulació en lloc de cap a la inversió productiva i, de retruc, amb els ritmes de construcció més elevats del món, perquè Espanya ha construït en els anys del *boom* el mateix que el Regne Unit, França i Alemanya, es dificulta, malgrat aquest creixement de la construcció, l'accés a l'habitatge a amplis sectors de la població.

El resultat: depredació del territori i contribució al canvi climàtic, baixa productivitat i poca competitivitat, un alt endeutament de les famílies i les empreses, equivalent al PIB espanyol, d'1 bilió d'euros, i una incapacitat crònica de redistribuir la riquesa. És a dir, uns pocs es feien molt rics, la majoria s'endeutava molt i uns quants quedaven al marge. L'informe de la pobresa de Catalunya no va deixar d'assenyalar ni un sol any del *boom* econòmic el creixement de la pobresa, que va arribar fins al 18 per cent l'any 2004.

Alguns ja ho denunciàvem aleshores amb la mateixa convicció que ara, però aleshores l'oposició ens criticava per voler parar el país, per voler parar la construcció, o per, tal com diuen des d'una, deixin-m'ho dir, ignorància atrevida, voler protegir més el paisatge que les persones. Els qui érem crítics amb aquest model de

creixement fràgil, injust i insostenible no érem els de la dreta de l'hemicicle. Ara la crisi sembla haver convençut algú més que calien canvis radicals, radicals sí, però molt diferents de les respostes ortodoxes de sempre.

Catalunya n'ha sortit especialment perjudicada, d'aquest model de creixement, sobretot els sectors més dinàmics que assumien els duríssims reptes de la competència global. En moments de creixement, tocava fer els deures per acostar la nostra economia a les del nostre entorn. Però durant aquests anys no hem atrapat ni la pressió fiscal, ni la despesa social de l'Europa a quinze: creixíem, gastàvem i ens endeutàvem; parlar d'eficiència energètica o de reducció del consum d'energia per millorar en competitivitat, parlar de redistribució de riquesa o parlar de límits de qualsevol mena, com fèiem alguns, no es podia fer. Doncs, mirin, alguna raó teníem: els límits els ha acabat posant la crisi.

Des d'aquesta perspectiva del temps perdut per posar les bases per a un nou model productiu a l'Estat i a Catalunya, la crisi és una oportunitat, una oportunitat per accelerar processos i decisions per a canvis necessaris. I ens volen fer creure que qui ha posat les bases per a aquest creixement fràgil, injust i insostenible, i per a aquesta crisi econòmica ara ens trobarà la solució?

La dreta que va governar a Catalunya i a Espanya no només va permetre, sinó que va incentivar i acompanyar aquesta situació insostenible amb reformes fiscals regressives i amb una legislació que ha beneficiat l'especulació immobiliària. I el que ens proposen és *más de lo mismo* per sortir-ne: manteniment de l'ortodòxia financera desreguladora, desballestament de les polítiques de benestar amb reducció dels serveis públics inclosa, i amb l'arrogància de dir que els drets socials ens poden acabar empatxant, i ho continuen dient, amb un atac frontal als drets dels treballadors, a partir de l'abaratiment de l'acomiadament.

Per contra, la realitat és molt tossuda i altra vegada, durant l'any 2009, el pes de les rendes del treball, dels salaris, ha caigut tres vegades més que les rendes empresarials respecte al PIB. Pot algú continuar afirmant que el que necessitem són sacrificis d'aquestes rendes precisament?

I, en paral·lel, el sistema financer no compleix la seva funció. El nostre sistema financer disposa de prerrogatives i privilegis en l'ordenament legal, a través de la compra milionària dels seus actius, o més recentment a través del FROB, per tal de preservar precisament la seva funció, encaminar l'estalvi cap a la inversió.

Durant els anys del creixement econòmic, la seva prioritat ha estat una inversió improductiva, la immobiliària, en lloc de la inversió productiva. Ara la situació és encara més greu, simplement es guarden l'estalvi i no hi ha crèdit.

És evident que la sortida a aquest greu problema no passa per reformes laborals o del sistema de pensions. No entenem que bona part del món financer, liderat pel governador del Banc d'Espanya, defugí la seva responsabilitat i apunti cap als drets laborals en lloc de fer autocrítica per la desregulació financera, pels beneficis a curt termini dels seus directius o per haver inflat una

bombolla immobiliària, que, de fet, ja és responsable de més de la meitat dels 2 nous milions d'aturats a Espanya.

Siguem clars en el tema de les pensions, Espanya gasta el 9 per cent del PIB en pensions i els països de la zona euro, el 12 per cent de mitjana; estem a tres punts per sota en la despesa, no se'n paguen ni massa, ni massa temps. I cal que hi hagi més persones cotitzant, evidentment, no que cotitzin més temps, i menys en una situació amb el 40 per cent d'atur juvenil.

I com que les hem vistes de tots colors, quan aquests dies la gent ens explica que, mentre es publica i s'atia la incertesa cap al sistema de pensions públic, a casa reben trucades de les entitats financeres per oferir plans de pensions privats, uns plans que han vist caure els seus ingressos en els darrers anys. No podem més que malfiar-nos-en i ens en malfiem. I per això avui un cop més volem recordar que el Fons de reserva de la seguretat social disposa de fons i té una previsió de superàvit per al 2010 de més 2.800 milions d'euros.

Ahir els sindicats ens donaven una lliçó, un exemple i un toc d'atenció: no es poden reformar i modificar acords socials sense els agents socials. Des del nostre grup parlamentari volem garantir que la seva veu serà també present en el Parlament. I sí, estem orgullosos de compartir la pancarta amb ells, amb qui defensa els drets col·lectius i amb qui és capaç alhora de signar acords a llarg termini; estem orgullosos de compartir la pancarta amb els sindicats.

A Catalunya el Govern de la Generalitat, a diferència del que ha fet el Govern espanyol, no ha negat mai la necessitat d'encarar canvis en el model productiu, i aquest és l'origen precisament de l'acord estratègic a què s'ha fet referència diverses vegades. I tampoc ha negat mai la crisi, senyor Millo; el Govern català, el president ha comparegut diverses ocasions per parlar, des de l'inici, de la situació de crisi econòmica.

El Govern s'hi ha enfrontat des del primer moment i ha identificat les dificultats i els potencials propis de Catalunya, i sent conscient també de les limitacions normatives, financeres i econòmiques per fer-hi front.

El president va comparèixer, com dèiem, el juliol de l'any 2008, però d'ençà d'aleshores des del nostre grup parlamentari vàrem impulsar una reforma de l'acord d'entesa per reorientar les prioritats de l'acord de govern. Des d'ençà d'aleshores, a més, s'han acordat diversos acords nacionals, pactes nacionals, i en paral·lel s'ha aprovat recentment els Trenta compromisos per a l'ocupació, el teixit econòmic i el desenvolupament social de Catalunya; un acord de govern, però també amb la patronal i els sindicats, que preveu una inversió de gairebé 6.000 milions d'euros per a polítiques concretes.

El Govern català ha tingut una actitud d'anticipació; ens podem haver equivocat o no, ara es deia, en les mesures empreses, però hi ha hagut voluntat d'anticipació, de concertació i de diàleg social, de mà estesa en el Parlament i d'impuls de mesures. Avui de nou ho feia el president, amb la proposta de revisar l'acord estratègic i incorporar-hi l'oposició. Serà una bona ocasió perquè

Convergència, per exemple, ens expliqui..., perquè ens expliqui les seves propostes de reforma laboral, que avui només hem sentit anunciades, no concretades, o les seves propostes per abaratar l'acomiadament. Rumiïn-s'ho, si volen participar en l'acord estratègic; aquesta és l'oferta. No ens facin com a l'Ajuntament de Barcelona, on després de reclamar-ho durant diversos anys, quan per fi des de l'Ajuntament se'ls ofereix la possibilitat de participar en el Pacte per a l'ocupació de qualitat, aleshores es neguen a entrar-hi perquè probablement els sembla més rendible quedar-se fora.

I que no s'enganyi el senyor Mas, ja li ho diran, no és només Iniciativa el que li fa nosa en els seus acords i propostes, els que li fan nosa són els sindicats, i per alguna cosa deu ser. Malgrat aquest esforç de treball conjunt, probablement no n'hi ha prou, és cert, no podem tenir una actitud complaent i cal la revisió i l'autocrítica permanents per reconèixer que malgrat els esforços, encara queda molt per fer, i el Ple d'avui n'és un exemple.

De la mateixa manera que el Govern català ha estat àgil a identificar els símptomes de recessió i prendre mesures, el Govern no podrà precipitar-se a identificar la sortida de la crisi econòmica. No n'hi ha prou amb tornar a indicadors positius del PIB per dir que tot ha passat; no n'hi ha prou amb tornar a créixer per dir que hem sortit de la crisi, caldrà créixer diferent; no serveix tornar al model d'abans, ens caldran nous indicadors per valorar que els esforços tenen un resultat positiu. I per Iniciativa els indicadors han de reflectir-se a nivell de sostenibilitat social, econòmica i ambiental: social, amb la creació d'ocupació com a primer objectiu, perquè l'únic brot verd que esperen moltes famílies a casa nostra és trobar feina i perquè hem de ser capaços de generar ocupació de qualitat. Alguns sectors ho estan fent, fins i tot en època de crisi, creixent en ocupació de qualitat, com fan al servei d'atenció a les persones, el sector de les noves tecnologies o sectors lligats al medi ambient.

Però ens cal també un model de sostenibilitat econòmica, perquè ja hem dit que els canvis han d'afectar el nostre model productiu i econòmic, potenciant nous sectors productius innovadors, una política d'infraestructures que prioritzi el transport públic i el transport ferroviari de mercaderies, o els canvis en el sector de la construcció, passant d'una construcció extensiva a polítiques de rehabilitació. Un model també de sostenibilitat ambiental, com la millora en l'estalvi i l'eficiència energètica o la promoció de les energies renovables per avançar-nos a una crisi energètica que està més que anunciada. I, en general, tots els aspectes que des d'una aplicació conseqüent de les normatives ambientals poden contribuir a la sostenibilitat de l'economia.

Com escriu el professor Joan Tugores, no desaprofitem una gran oportunitat com és una gran crisi per fer aquest substancial cop de timó, en lloc de tornar a permetre que per acció o omissió es torni a malbaratar una ocasió històrica per connectar més i millor amb un món que tan ràpidament està canviant. Amb raó, el món serà diferent després d'aquesta crisi, i nosaltres som responsables que Catalunya també ho sigui, volem una sortida justa, solidària i sostenible de la crisi.

En aquest context, el paper de motor de canvi i d'impuls de les transformacions que ha tenir i està tenint el Govern català és fonamental, però avui té un llast: el comportament erràtic i la manca d'acompanyament als necessaris canvis en matèria econòmica, financera i productiva per part del Govern espanyol. Líders mundials ben poc sospitosos d'enemics del mercat lliure demanen canvis importants, imposen mecanismes de control per al rescat públic de la banca o recuperen propostes com la taxa Tobin. El Govern espanyol, amb el suport de Convergència i el PP, compra, en canvi, actius als bancs sense cap mena de garantia perquè arribi la liquiditat a les famílies, sense cap mena d'obligació i a canvi de no res. No pot ser que l'Estat sigui només el refugi en temps de pèrdues, i menys ara que el sistema financer no està fent la seva principal funció, que és canalitzar l'estalvi per a la inversió.

De la mateixa manera que el Govern espanyol anuncia una reducció de la despesa de 50.000 milions d'euros i el ministre de Foment anuncia un ajustament del Pla estratègic d'infraestructures i transports..., de cap manera, president, pot hipotecar aquesta decisió ni el compliment de l'Estatut, ni les prioritats que el Govern català de forma planificada hagi decidit.

Li demanem, president, doncs, aquest lideratge des de Catalunya per impulsar a l'Estat allò que Catalunya necessita. Catalunya pot liderar la sortida solidària de la crisi, pot liderar la sortida de la crisi cap a un model productiu nou, i Catalunya ha demostrat a més a més que és capaç de concertar i prioritzar el diàleg social.

Podem liderar una sortida solidària de la crisi, sí, perquè ho demostren en el dia a dia sense retallar els drets socials ni la inversió pública tot i estar en un moment de recessió. Que cal austeritat i exigència en la despesa, segur, però també prioritats i prioritzar. I no acceptem lliçons dels que ens demanen reduir impostos i simultàniament més ajuts i subvencions públiques per rescatar el sistema financer. Passaran a l'antologia de les grans conversions de fe algunes declaracions dels que durant dècades abominaven les intervencions públiques en economia, exigint i aconseguint desregulacions i privatitzacions, i que ara ens celebren la intervenció de l'Estat; la darrera avui, la del senyor Millo, demanant la intervenció en els bancs per garantir el crèdit.

La sortida solidària de la crisi té propostes concretes, algunes engegades ja, altres que cal mantenir i impulsar, com les mesures de xoc contra la pobresa a nivell de l'habitatge, avui en forma de desnonaments, de pobres energètics, gent que no pot pagar ni el rebut de la llum o del gas i que marxa de casa perquè hi té fred, o de llars amb tots els membres a l'atur. Cal donar una resposta a la situació d'aquestes famílies abocades a quedar-se al carrer. Els ajuts al lloguer, els habitatges d'inclusió, l'aval lloguer o la conversió de préstecs hipotecaris en contractes de lloguer són una mostra dels instruments dels quals el Govern disposa per fer front a aquestes situacions. Com ho és la creació de l'oficina Ofideute que el Govern ha decidit crear per acompanyar les famílies que es troben en una situació d'indefensió davant de les entitats bancàries quan han de renegociar hipoteques que no poden pagar i es veuen abocades a marxar al

carrer. L'assessorament públic els serveix per reconduir el seu crèdit al lloguer o a buscar altres fórmules que els ajudin a sortir-se'n. Aquest és un govern que acompanya la gent en situacions de dificultat.

La política del Govern, les mesures, amb totes les mancances que puguin tenir, i a vegades sense arribar amb tota la intensitat amb què haurien d'arribar, evidencien que aquest és un govern que no deixarà soles les persones amb més dificultat; sector a sector, territori a territori, empresa a empresa, si cal, es seguiran buscant alternatives individuals i col·lectives. Com s'ha fet en els darrers anys, augmentant la xarxa de protecció i serveis socials amb la creació d'escoles bressol, amb els ajuts a les famílies monoparentals, amb l'ampliació de les beques de menjador o darrerament amb l'ampliació de la renda mínima d'inserció. És cert que amb mancances, com les denuncia el Síndic de Greuges, certament, amb mancances, però un síndic que reclama més estat del benestar, més inversió pública, més despesa social i de cap de les maneres retallades d'impostos.

La solidaritat l'hem de garantir també entre les generacions. Avui comptem amb joves molt ben preparats, per una banda, i amb joves amb mancances greus de formació, per l'altra, amb un abandonament prematur dels estudis, però tots, sovint, acaben coincidint en la vivència de l'inframileurisme, la inestabilitat i la temporalitat laboral.

Solidaritat també entre els territoris, per això són importants els plans de dinamització comarcals engegats i els que estan per engegar, o el Ple específic que el Govern ja ha anunciat i a què s'ha compromès sobre agricultura, i que ha de garantir, entre d'altres, un preu just per a la producció agroalimentària del nostre país.

Som conscients que en una situació de davallada dels ingressos públics només el nou acord de finançament i l'endeutament han permès comptar amb polítiques anticíclics i de fort creixement de la despesa, però cal fer aflorar nous ingressos. I el primer i necessari ha de ser la lluita contra l'economia submergida, el frau fiscal i la sofisticació a què s'ha arribat a través de pràctiques pseudolegals d'enginyeria fiscal a partir d'una legislació que només controla realment i efectivament les rendes del treball.

Catalunya pot liderar la sortida de la crisi cap a un nou model productiu. Ja hem dit que no podem deixar enrere la crisi per tornar a on érem; no n'hi ha prou, calen canvis estructurals que permetin la modernització ecològica, la millora de la competitivitat i la garantia de la cohesió social.

Per incentivar aquests canvis ens cal abordar una reforma del mercat laboral? Sí, i tant, però tenint clar que la desregulació és incompatible amb l'increment de la productivitat, que facilitar l'acomiadament no crea llocs de treball, sinó que accelera la destrucció d'ocupació i precaritza els nous contractes, o que la congelació salarial només produeix una major contracció del consum. Per tant, les reformes només poden anar lligades a l'objectiu de millora de la competitivitat i afrontant el veritable problema del nostre mercat laboral, que és la temporalitat.

I tenim clar que al costat de la reforma laboral ens calen probablement també altres tipus de reformes, com la reforma empresarial. Els canvis en el model productiu no poden anar sols i aïllats de canvis en la manera de produir i de qui produeix. A Catalunya existeix un teixit productiu que està impulsant activitats econòmiques innovadores, a vegades amb un punt fins i tot d'heroïcitat quan es tracta d'enfrontar-se als mercats globalitzats, en condicions duríssimes en què sovint no se'ls ha acompanyat prou, però empreses, malgrat tot, que ens garanteixen continuar sent el motor de l'exportació i la internacionalització de l'Estat; empreses petites i mitjanes que són crucials per reduir el desequilibri d'endeutament exterior i fonamentar la solidesa de la recuperació; empreses que arrisquen, que innoven, que vinculen el projecte empresarial al territori, generant ocupació estable i capacitat exportadora.

A Iniciativa per Catalunya Verds i a Esquerra Unida ens preocupa que els seus responsables acabin tenint escassa presència i representació en els sectors empresarials tradicionals. A vegades aquestes empreses i aquells que els representen no tenen la veu ni prou alta ni en els llocs on es prenen decisions. I cal que el Govern els reconegui, els escolti, els acompanyi i també sigui conscient de la presència i el protagonisme que han de tenir per acompanyar els canvis necessaris. Perquè som conscients que el canvi econòmic i social necessita la política, però que la política només pot transformar realment si actua concertadament amb els sectors més dinàmics de la societat i si els deixa espai per concertar.

És certa la necessitat d'apostar per aquests canvis estructurals, i el Govern ho ha fet fins i tot abans que apareguessin els primers símptomes de la crisi. L'exemple més clar, ja ens hi hem referit en diverses ocasions, és el desenvolupament de l'acord estratègic, que, tot i resultats desiguals, perquè hem de reconèixer que no tot funciona bé en l'acord i que hi ha mesures que cal revisar, en diversos apartats té la bondat d'indicar clarament l'aposta pública cap a una direcció arrossegant-hi, a partir de la inversió pública i l'acompanyament, la iniciativa privada.

Demà mateix, a més a més, el Govern fa un pas més, amb la presentació de l'Estratègia per al desenvolupament sostenible de Catalunya, com a compromís amb els mandats internacionals i europeus, però també com a oportunitat de canvi en un context de crisi econòmica per canviar cap a una economia ecoeficient, capaç de millorar el benestar dels ciutadans, reduint alhora la dependència de recursos naturals, i minimitzant els impactes sobre els ecosistemes i el clima.

El Govern ha d'orientar-hi la polítiques públiques, invocant a un principi de solidaritat col·lectiva, però també intergeneracional; però també perquè a curt termini aporten solucions innovadores que milloren l'ocupació, augmenten la riquesa i són un element de competitivitat de les empreses en un entorn europeu. L'estratègia sostenible és una oportunitat de creixement i de nous filons d'activitat. No és un llast, com alguns ens han fet creure durant anys. I aquestes no són les propostes només d'un grup ecologista, ni ho són només les de l'ecologisme polític que el nostre grup parlamentari representa, pre-

sident. Són les estratègies que el nostre entorn, a nivell europeu i mundial defensa i aposta, amb les institucions europees al capdavant.

També en matèria d'infraestructures ens cal seguir apostant per una inversió dirigida a recolzar canvis estructurals. L'època de les grans infraestructures, pensant més en el compte de resultats de les empreses constructores que en les necessitats del territori o en les necessitats socials, ha acabat. Per la crisi, sí, però també per un esforç de planificació del Govern en matèria d'infraestructures. El pacte nacional i l'aposta pel ferrocarril en són un exemple. Però també l'accés als polígons industrials, els carrils bus-VAO i en general les mesures del Pla de transport de viatgers de Catalunya i les inversions en el transport públic i la mobilitat sostenibles, així com les infraestructures vinculades al nou model energètic de renovables, d'estalvi i d'eficiència previstes en l'actualització del Pla d'energia.

Des del nostre grup volem destacar, també, que una estratègia que garantirà un canvi de model productiu és una política d'habitatge centrada en la rehabilitació, que compleix un triple objectiu: la millora del parc d'habitatges existent, la dignificació de la ciutat ja construïda en lloc del creixement expansiu i la depredació de nou sòl i, sobretot, l'ocupació en un sector, el de la construcció, que pateix com pocs la destrucció de llocs de treball.

L'aposta per les polítiques de rehabilitació s'ha de concretar en una major dotació i amb l'impuls de mesures noves i més fortes en el Govern; en una mena de «pla Renove» per a la rehabilitació d'edificis i habitatges que faci aflorar també l'activitat en negre, l'activitat submergida que es concentra en aquest sector.

I, finalment, Catalunya ha demostrat que és capaç de concertar i prioritzar el diàleg social i els pactes de llarg recorregut per fer possible compatibilitzar les mesures conjunturals amb les transformacions de fons. Avui ens hi hem entretingut molt a parlar de pactes i acords. A Catalunya, el pacte d'estat, o millor dit els pactes d'estat contra la crisi ja s'han anat fent, i el Govern n'és el principal impulsor i garant, amb l'acord estratègic, amb els diferents pactes de recerca, el d'immigració, el d'infraestructures, i amb els trenta compromisos que dèiem que se signaven al mes de desembre.

Està disposada Convergència i Unió a donar el seu suport al Govern per a acords contra la crisi, sabent que a Catalunya no comportarà la retallada de drets que sí defensen a nivell de l'Estat? Perquè, siguem clars: la influència d'aquestes iniciatives que Convergència ens explicava que han aprovat a Madrid no és innòcua ni és neutral; tenen una direcció clara, ideològica i clara: retallades fiscals a les rendes altes, inclosa la reforma fiscal que l'any 2007, el senyor Duran, pactava amb el senyor Solbes, i que en paraules del senyor Sánchez Llibre eren clarividents. Havia d'incidir, aquesta rebaixa fiscal, en la creació d'ocupació i la millora de la productivitat gràcies a la rebaixa d'impostos.

L'aprovació dels desnonaments exprés és un altre dels resultats de les seves intervencions i de l'aprovació de les seves mocions a l'Estat. O la negativa de disminuir

el preu del consum energètic en les hores vall quan es reformava la llei del sector elèctric.

Ens fa l'efecte que no, que no estan disposats a canviar la direcció d'aquestes mesures que vostès aproven a Madrid a canvi de tenir un pacte a Catalunya. El senyor Duran va ser molt clar. Compte a ofegar-nos amb tants drets. Potser a Madrid tenen marge per pactar amb aquest *a priori*. A Catalunya, no.

L'any 2008, quan el president de la Generalitat compareixia en el Ple monogràfic sobre crisi econòmica, acabava la seva intervenció dient: «Si hagués de sintetitzar en uns pocs conceptes el missatge que els he volgut transmetre diria: realisme en el diagnòstic, determinació en les actuacions, ambició per sortir de la crisi, contenció de la despesa, inversió i despesa social com a prioritats, compromís que ningú quedi enrere, esforç conjunt i diàleg entre govern, oposició, sectors econòmics i sindicats.»

Un any i mig després, els únics que no estan aquí sumant en aquesta direcció són precisament els membres de l'oposició, i avui sembla que desaprofiten de nou una ocasió per fer-ho.

Em permetrà, president, que constati que aquest Govern, amb una majoria política i ideològica plural al darrere ha sabut trobar un projecte, una estratègia i unes propostes comunes. Ha definit un camí d'inversió pública i austeritat alhora. De creixement de la política social i canvi de model productiu, i ha sabut recórrer a temps a l'endeutament per fer-ho possible. Un govern que en lloc de la baralla partidista, aposta pels pactes i la concertació social.

Per contra, el Govern espanyol, monocolor en la seva composició, encara dubta, i juga a la prova i error en les mesures per afrontar la crisi. Avui, després de la manifestació d'ahir, en tenim una nova mostra. Al nostre entendre, president, no ens podem permetre que les necessàries reformes que necessitem s'aturin o s'alenteixin, ni ara ni al novembre, ni en els propers anys, malgrat les eleccions, que per a nosaltres no representen l'aturada de cap canvi que sigui necessari. Per això ens cal el lideratge d'aquest projecte a Catalunya i des d'aquí impulsar-lo a l'Estat.

Senyor president, vostè, ens ho deia l'altra dia, és pronuclear. Jo sóc manifestament antinuclear, però estem d'acord en la millora de l'eficiència energètica del nostre país, en l'aposta per l'energia renovable i en què el magatzem de residus nuclears no ha de venir a Catalunya. (*Remor de veus.*)

Jo sóc ecologista, i probablement vostè manifestament no. Però demà, el Govern de la Generalitat que vostè presideix, i amb el nostre impuls, presenta l'Estratègia per al desenvolupament sostenible de Catalunya, perquè tots hi reconeixem una oportunitat per generar riquesa, modernitzar el país i garantir cohesió social.

Vostè probablement treballa per un reformisme tranquil, sentíem dir abans, i la meua bancada lluita, entre altres coses, per un món millor que creu possible. Però tots dos reconeixem que els sis anys fins ara de Govern tripartit catalanista i d'esquerres han permès transfor-

macions socials, algunes fins i tot culturals, i avenços nacionals com mai en la història de Catalunya. En el que segur que coincidim és en la voluntat de no resignar-nos, de lluitar contra la fatiga, si cal, i més que mai en situacions de dificultat.

Nosaltres sabem, president, la força que té ser inconformistes i optimistes alhora. I sabem, també, que ara no ens podem permetre deixar de ser-ho.

Gràcies, senyor president.

El vicepresident primer

Gràcies, senyora diputada. Té la paraula el molt honorable president de la Generalitat.

El president de la Generalitat

Gràcies, senyor president. Senyores i senyors diputats, senyora diputada, me n'alegro amb vostè de coincidir a l'hora de parlar de l'origen de la crisi..., perquè vostè ha fet les referències al context internacional, que crec que cal tenir present. Les referències, també, que ha fet a les ocasions en les que la crisi ha estat motiu de discussió, de debat en aquesta cambra. Les al·lusions a les diferents mesures que hem anat aprovant, també. Aquest matí ho deia: fins a onze paquets de mesures. En alguns casos fins i tot corregint, també –ho dic per les crítiques que s'han fet en el sentit que no assumíem cap crítica. Hi ha coses que hem anat corregint també, òbviament, en la mesura que érem encara més conscients de la intensitat i de la durada de la crisi.

Per tant, d'una crisi que té l'origen..., un origen internacional i també unes causes i uns elements que són, en aquests cas, més propis d'aquí. Els que tenen, els que fan referència a l'accés de demanda interna, fruit del crèdit barat i de l'excés en la construcció, com vostè sap.

Bé, l'opinió de la dreta per superar la crisi a nivell internacional també és diversa, ho hem pogut veure a Europa, ho veiem aquests dies. També hi ha diferents discursos en funció de si s'està en el poder o a l'oposició. Això també ho hem pogut veure. En alguns casos s'apella a la regulació i a l'intervencionisme, i en altres es fa un discurs més neoliberal, segurament, tot i que en aquest moment aquesta marca és una marca que ven poc, després del fracàs estrepitós de les polítiques neoliberals desreguladores, que són les que en gran part ens han portat a aquesta crisi de caràcter global.

Per tant, avui fins i tot una part de la dreta assumeix que és necessària una certa regulació, i també una millora de les pràctiques del que han estat les pràctiques aquests darrers anys, especialment en el sector financer.

Vostè ha fet una..., ha parlat d'acord, dels acords que hem anat prenent, alguns acords que tenen referència amb el curt termini, tots ells amb dotació pressupostària. Aquí s'ha dit: «Han aprovat trenta mesures i tal però no tenen consignació pressupostària...» I tant que tenen consignació pressupostària. Algunes d'elles ja estan en marxa, i altres es publicaran, algunes d'elles fins i tot aquesta setmana.

Per tant, acords i propostes, i mesures a curt termini, i també a llarg termini. Entre altres coses, els que tenen relació més amb el canvi de model productiu, recollit en l'acord per la competitivitat, a l'acord estratègic.

Nosaltres hem reconegut la crisi des del primer moment, i, a més a més de reconèixer la crisi, hi hem actuat, amb mesures concretes –com deia, a curt i a llarg termini–, amb propostes de pactes i d'acords oberts a tothom, sempre oberts a tothom. Perquè hi ha gent que s'entesta a fer una lectura, diguem-ne, del pacte del Tinell –per cert, que fa anys que no està vigent–, absolutament manipulada, diguem-ne. Aquí mai s'ha exclòs el Partit Popular de cap pacte, de cap pacte. Els pactes i els acords sempre han estat i han d'estar, des del meu punt de vista, oberts a tothom. Una altra cosa és si hi ha gent que hi vol participar o no. Si després de fer la seva reflexió, doncs, creu que és més..., té més rèdit polític i electoral situar-se fora del pacte i dels acords que han acordat. Tant de bo, diguem-ne, jo crec que respecte als deures que ara tots plegats tenim, siguem capaços de deixar de banda aquests interessos, legítims de part, i apostem pels acords.

Acords oberts a tothom, acords que alguns s'han visualitzat en pactes de caràcter nacional, el de les infraestructures, per exemple, amb infraestructures que han de situar el país en una millor situació per poder competir, per poder garantir la seva cohesió territorial, infraestructures hidràuliques, viàries i ferroviàries, aeroportuàries, portuàries, energètiques, de tot tipus, precisament per, entre altres coses, garantir la millora de la qualitat de vida dels catalans, la competitivitat de les nostres empreses i una cohesió també social i territorial que és absolutament necessària. També, les infraestructures en matèria de telecomunicacions precisament, entre altres coses, per apropar determinats serveis a tothom, al marge d'allà on es visqui, en una gran ciutat o en un poble petit.

En innovació i recerca, perquè ens creiem allò del canvi de model productiu i perquè pensem que aquest també és un tema en què cal un esforç, que ha de ser un esforç extraordinari mantingut al llarg d'un període de temps –d'un període de temps– que va més enllà d'una legislatura. I això ha implicat, entre altres coses, diguem-ne, un pacte també perquè hi hagi més recursos per reformar la governabilitat de la recerca i per fer més..., com deia, desenvolupar més nous sectors de l'economia aquí a casa nostra.

En educació i en formació, també, absolutament importants. I, després, fent un esforç continuat avui he parlat d'algunes iniciatives més, però n'hem fet unes quantes, també les he citades, per tractar de reduir les càrregues administratives de les empreses i de les persones i per millorar la regulació, que és també una manera d'apostar per la competitivitat.

I, després, les polítiques destinades a la cohesió social, les polítiques que han de garantir la cohesió social, les polítiques socials, perquè també són un element de competitivitat. Jo no deslligo una cosa de l'altra, no? Miri, evidentment, que se'ns ha anunciat que hi haurà en el marc del Pacte d'estabilitat i de les obligacions del Govern espanyol amb Europa, una reformulació de la

despesa pública. Nosaltres tenim molt clar dues qüestions: una, que aquesta no ha d'afectar, com deia, les polítiques socials; segona, que tampoc ha d'afectar les infraestructures que són fonamentals també per al desenvolupament del país. I, en aquest sentit, no tingui cap dubte respecte a l'estricta compliment de la disposició addicional tercera i de l'Estatut, per tant –de l'Estatut.

Habitatge. Jo he fet referència al sector de la construcció, aquest matí, no per criticar-lo, cosa que està molt de moda ara, vull dir. Jo crec que és un sector en què hi ha hagut accessos, però és un sector important de l'economia catalana, ho continuarà sent. És un sector necessari. És un sector, també, que ha d'innovar, ha d'adaptar-se a les noves circumstàncies; però, és obvi que hi ha molta feina a fer de rehabilitació del parc d'habitatges. Per això hem intensificat, precisament, els recursos destinats a la rehabilitació, com mai s'havia fet. I, fins i tot, he anunciat també una nova iniciativa, entre altres, per incrementar, fins i tot, les línies que en aquest moment hi ha sobre la taula. Un gran esforç en rehabilitació que requereix, entre altres coses, empreses per fer-les i requereix bons professionals, i en el sector hi ha bons professionals també.

A més a més, òbviament, d'ajudes a la rehabilitació, ajudes al lloguer; també pel canvi de model, d'aquest model productiu de què parlem. Aquí, com vostè sap, hi ha un percentatge d'habitatge en propietat molt més elevat que a qualsevol altre país europeu. No es tracta d'obligar la gent a canviar, òbviament, d'opinió al respecte, però sí de generar les condicions perquè hi hagi realment un mercat del lloguer, d'habitatge de lloguer. I això depèn del mercat, però també dels incentius i de les polítiques públiques per fer-ho possible. I això és el que estem fent: donant aquesta prioritat a l'habitatge de lloguer, com vostè perfectament sap.

I, escolti, no anem fent habitatges de venda, la majoria de protecció oficial, de protecció pública en el darrer any de manera molt especial. Però el salt endavant especialment pel que fa referència a la rehabilitació i al lloguer vull posar-ho en relleu perquè això sí que implica un canvi de tendència i un canvi de política dels darrers anys fins a les polítiques que s'havien impulsat en etapes anteriors.

Reformes. Miri, les reformes són necessàries. Vostè deia que jo sóc un reformista, diguem, tranquil. Certament, algunes coses més també, però crec que són necessàries les reformes. I, a vegades, reformar les coses quan funcionen, perquè es poden reformar en millors condicions que quan no funcionen. Això a l'entorn de les pensions, no alludiré temes que poden ser, segurament, polèmics.

El nostre sistema de pensions en aquest moment no té cap problema, a curt termini. Les pensions estan garantides, en cinc, deu anys. Ningú pot..., té en perill la seva pensió. Però el que sí que hi ha és una consciència que no podem, purament i simplement, ser espectadors d'aquesta situació, perquè, si no, el Congrés i el Senat no haurien demanat per unanimitat un informe al Govern d'Espanya per presentar a la Comissió del Pacte de Toledo. És perquè hi ha temes, a llarg termini, que s'han de començar a discutir, sense tenir, d'entrada, posicions

tancades perquè, a més a més, no tindria cap sentit. A Europa s'està fent aquesta reflexió, i hi ha gent que opta per plantejar l'allargament de la jubilació, altres plantejant modificacions al període de còmput de cotització i altres que opten per posar, diguem-ne, entrebanca a les prejubilacions.

En qualsevol cas, jo crec que és un debat que és necessari, no perquè tinguem que prendre decisions demà. Afortunadament això no és necessari, perquè, certament, les pensions estan garantides. I el sistema de seguretat social..., vostè ha donat unes xifres, no?, respecte al PIB i tal, que, entre altres coses, impliquen que té bona salut. Hi ha, com vostè sap, unes reserves importants de més de 60.000 milions d'euros que té el sistema de la seguretat social, i, per tant, no hi ha perill. Bé. Com que no hi ha perill, a curt termini, convé que anem comentant els canvis possibles que s'han de fer, amb consens, tots: els partits polítics, tota la Comissió del Pacte de Toledo, els agents socials i els agents econòmics.

Reformes. Si de cas, vull dir, el que podríem..., és a dir, és veure la intensitat i les prioritats, no?, respecte a les reformes. I per això és bo que hi hagi debat i per això és necessari, després del debat i de les propostes, que hi pugui haver un acord, sense propostes tancades, sense *decretazos*, tot al contrari: amb propostes que han de servir de treball i per possibilitar acords. Aquestes coses no es poden tirar endavant si no és sense acord, i jo crec que..., perquè, a més a més, avui no tindria cap sentit fer-ho d'una altra manera.

Vostè parlava també d'escoltar i actuar concertadament que el Govern hauria de fer un esforç en actuar, escoltar i actuar concertadament més en determinats sectors emergents de l'economia catalana. Jo crec que en això vostè té raó. Fem un esforç. També és veritat que, a vegades, aquestes coses no es coneixen tant, no tenen segurament tanta projecció des del punt de vista mediàtic, però, en sectors emergents i que han crescut malgrat la crisi, que continuen creixent.

Jo he fet referència, aquest matí, al sector salut. Ho feia perquè tot just fa deu dies que hi havia una trobada entre el sector empresarial i el sector públic, la Cambra, per parlar d'economia i salut, però podíem parlar d'economia i cultura, diguem-ne, que hi ha també una trobada dintre de molt poc, per veure que en aquests sectors, que són sectors potents, que són sectors amb valor afegit, el Govern ha de tenir una interrelació, ha de tenir en aquest sentit una línia oberta i ha de detenir polítiques, diguem-ne, d'estímul i de suport, perquè són sectors amb futur. Són sectors, a més a més, que molts d'ells és més difícil que es deslocalitzin, tot i que algunes de les activitats es poden deslocalitzar, però, diguem-ne, això cal tenir-ho molt present. En el terreny de la biotecnologia i de la biomedicina, en el terreny també de les indústries de l'espai, l'aeronàutica està més en crisi, a més a més, a Catalunya tenim molt poca cosa, però sí d'indústries de l'espai, que són molt punteres, i de les tecnologies de la informació i la comunicació.

Política fiscal. Jo no puc menys que coincidir en algunes de les qüestions que vostè ha plantejat. Hem defensat la necessitat de mantenir els estímuls fiscals fins que

no sortim de la recessió. Mantenir els estímuls fiscals es pot fer de dues maneres, diguem-ne: una, que és quan hi ha una demanda interna que és molt baixa, doncs, és, òbviamment, actuant des del sector públic, incentivant aquesta demanda; una altra, que proposen més altres formacions polítiques, és l'abaixada d'impostos.

Bé. Jo he de dir que aquest Govern ha abaixat impostos. Aquí hem abaixat impostos. Segurament no hem sortit al carrer a dir-ho massa, no ens hem explicat, però només cal veure la Llei de mesures, en referència a algunes activitats econòmiques –no estic parlant, exclusivament, de l'impost de successions–, per dir que hem abaixat impostos de manera molt selectiva i molt justificada. El que no té sentit són, en aquest moment, abaixar els impostos, que, fins i tot, aquells que els havien promès en campanya, eh? –Alemanya, diguem-ne, que havia promès una abaixada d'impostos–, doncs, de moment, no ho fan, perquè entre altres coses l'economia alemanya, doncs, no..., sembla –desgraciadament per nosaltres, també, perquè és un client importantíssim– que no acaba d'anar com havien previst.

Per tant, si es vol estimular la demanda, si es vol mantenir les polítiques socials, si volem fer les infraestructures i, a més a més, volguéssim abaixar impostos i reduir el dèficit, això és missió impossible. I, evidentment, per això no figura dintre de les nostres propostes.

Bé. Vostè ha fet referència, també, a l'hora de parlar d'aquests sectors, a altres... Ha dit que jo vaig dir que vostè era antinuclear i que jo sóc pronuclear... Jo tampoc vaig dir exactament que fos pronuclear, però el que no sóc és antinuclear, diguem-ne, eh? Però això tampoc és qüestió ara aquí de debatre-ho. L'energia nuclear té un problema, aquí i a tot arreu, que són els residus. Però, jo també ho he de dir, jo crec que en aquest moment el país no es pot permetre prescindir de l'energia nuclear. Així de clar, diguem-ne. I, si s'acaben descobrint i desenvolupant projectes com el que tenim a una de les seues a Barcelona, diguem-ne, que és l'energia, en aquest cas, de fusió, doncs, tant de bo! Però sembla que això va una mica per llarg, i, per tant, l'energia nuclear de fissió amb els problemes que té dels residus, certament, ens farà falta durant molts anys.

En qualsevol cas, jo sí que crec que, tot i no ser tampoc ecologista, que els elements de la sostenibilitat i del medi ambient els hem de tenir presents com un element també de competitivitat –com un element de competitivitat–, no com un problema exclusivament perquè es tingui una determinada posició ideològica al respecte, sinó des de posicions reformistes tranquil·les, com vostè diu, també aquests elements s'han de tenir molt present en el discurs, en el projecte i en les mesures.

I, bé, res més. Jo també estic convençut que, treballant plegats, serem capaços de sortir d'aquesta crisi, que ho farem per la potència que té la societat catalana, que té a vegades més confiança en si mateixa –i ho veus parlant amb persones, amb emprenedors, amb empresaris– de la que moltes vegades es pot desprendre de les intervencions que s'escolten des d'aquesta tribuna, perquè tenim un país més potent i perquè jo confio en el país i confio en la seva gent, i també perquè confio, en definitiva, en la sensatesa de la immensa majoria.

I, en aquest sentit, estic segur que podrem continuar treballant, al marge del calendari electoral, per tractar que Catalunya pugui sortir de la crisi l'abans possible, mentrestant per minimitzar l'impacte sobre la gent que més està patint i per assentar les bases que assegurin un creixement, un millor creixement, un creixement més fort, un creixement més sòlid en el futur, una vegada que superem aquesta crisi, que tots desitgem que sigui al més aviat possible.

El president

Té la paraula, en nom del Grup Mixt, l'illustre senyor Albert Rivera.

El Sr. Rivera Díaz

Gràcies, senyor president. President, consellers, diputats i diputades, prenc la paraula en nom de Ciutadans per fer aquesta intervenció en aquest Ple monogràfic sobre la crisi econòmica i, lògicament, amb tot l'esperit constructiu que representa parlar d'un tema tan seriós en un moment com el que estem, i especialment d'un tema que avui ens convoca a tots per intentar arribar a punts de trobada en allò en què hi puguem arribar i també discrepar, legítimament, en allò en què els ciutadans hagin de veure posicions diferents i solucions al futur de Catalunya diferents.

En primer lloc, hem de reconèixer, com ja s'ha dit..., i potser l'últim portaveu té avantatges i desavantatges; l'avantatge és que s'han dit moltes coses, i lògicament ja s'ha parlat..., i no seguiré reproduint el que alguns portaveus han dit. Però sí recordar que, evidentment, la crisi és financera, la crisi és econòmica, però la crisi econòmica afecta especialment Espanya i la nostra comunitat autònoma. Però no cal oblidar que és una crisi financera –i després hi entrarem, a continuació–, perquè si oblidem que això és una crisi financera segurament no tindrem els estris per poder sortir d'aquesta crisi, si només pensem que és una crisi econòmica. I tampoc podem pensar només que és una crisi econòmica o, millor dit, financera; si no, no podrem fer autocrítica de quin sistema productiu, de quin sistema laboral, de quines reformes cal fer a Espanya i a Catalunya per sortir d'aquesta crisi. Per tant, des de Ciutadans creiem que les dues coses s'han de tenir molt presents per parlar d'aquesta crisi: l'origen de la crisi i les característiques del nostre país i de la nostra comunitat autònoma.

Nosaltres creiem que no podem obviar aquestes reformes de què es parla, no podem obviar la situació del mercat laboral, no podem obviar el problema de la productivitat a Espanya, que estem a l'últim lloc, a la cua de la productivitat de països europeus, no podem oblidar la sostenibilitat que han de tenir les pensions, com s'està debatent, i ahir mateix els sindicats, doncs, feien aquesta mobilització contra aquest *decretazo* o aquesta proposta unilateral del Govern d'Espanya. No podem oblidar tampoc parlar de la morositat, cosa que també debatrem demà, i ja avanço que des de Ciutadans donarem suport a la proposta que fa Convergència i Unió, perquè creiem que és adient, creiem que és un tema que se'n està reclamant als grups parlamentaris des de diferents sectors, i, per tant, nosaltres donarem suport que hi hagi

mesures per reduir la morositat, especialment de l'Administració pública.

Però crec que el problema –i ho ha dit el president en la seva intervenció–, el principal problema que tenim a Catalunya, la xacra que tenim ara mateix sobre la taula és l'atur, és la falta de llocs de treball, la falta d'ingressos a les famílies catalanes. Més de 170.000 famílies catalanes no tenen ni un sol treballador ara mateix, amb lloc de treball, a casa seva. Això és un drama –això és un drama. Que tinguem 170.000 famílies sense un ingrés d'un sou a Catalunya és l'autèntic drama de la situació econòmica que tenim. Tota la resta són causes, conseqüències i propostes, però la realitat és que aquest atur és el que ens està matant, si em permeten, políticament, parlar així, que ens està matant des del punt de vista social. I aquest és el gran problema que tenim a Catalunya. Per això nosaltres creiem que del primer i del principal tema que hauríem de parlar aquí és de l'atur.

Deixi'm dir també, senyor president, respecte al seu discurs inicial aquest dematí, que vostè..., li he agafat directament aquesta frase que deia, no?, que deia que «el pitjor de la crisi ja ha passat». Doncs, miri, senyor president, discrepo profundament d'això. És el mateix que diu el senyor Zapatero, que ja ens ho ha dit tres vegades seguides, però mai ho encerta. I jo no sé a quin país viuen vostè i el senyor Zapatero; potser al país d'*Alicia en el país de las maravillas*. Perquè la realitat que el mateix senyor Castells va reconèixer en el debat de pressupostos és que fins al 2011 s'estaran destruint més llocs de treball a Catalunya. Per tant, si el principal problema és l'atur, no podem dir que hem passat el pitjor si fins al 2011 seguirem destruint llocs de treball.

Per tant, sincerament, als ciutadans que ens estiguin veient o ens han estat escoltant avui, dir-los que el pitjor ja ha passat, quan la tempesta ens està a sobre, ens sembla poc seriós i, sobretot, intentar esquivar la realitat del que és la Catalunya real, del que viuen cada dia els ciutadans de Catalunya. I jo no sé si vostè parla o no parla amb els ciutadans, com deia, però si parla amb els ciutadans no sé si vostè s'atreveix a dir al carrer també que «no us preocupeu, que el pitjor de la crisi ja ha passat». No sé si això fora d'aquestes portes del Parlament és fins i tot segur dir-ho, eh? Ho dic perquè la situació als comerços, al carrer, als ERO, la situació de benestar social, dels menjadors socials..., si vostè va allà, a aquests menjadors socials i els diu a les persones: «No us preocupeu, que el pitjor ja ha passat»..., doncs, escolti'm, la realitat no és aquesta, senyor Montilla, i vostè ho sap. El que passa, que les estadístiques, les dades estan molt bé; però la microeconomia, la Catalunya real, està demanant un cop de realisme i d'humilitat des d'aquest Parlament. Per tant, ens sembla que aquesta no és la millor via, com ja li ha dit algun altre portaveu, per afrontar aquest debat.

Parlant d'atur, no cal recordar-ho, en termes proporcionals, en termes també percentuals i en termes nets, Catalunya ara mateix és capdavantera en destrucció de llocs de treball. Ens agradi o no ens agradi. Ja ens agrada que fos una altra comunitat autònoma, una altra zona; no és que li desitgem el pitjor a ningú, però som

nosaltres i concretament la província de Barcelona la que més llocs de treball destrueix a Espanya; i a Europa, per tant, perquè Espanya és la que més en destrueix a Europa. Aquesta és la realitat, i això és el que ens trobem. I, a més a més, un 17 per cent d'atur, que no és poc, i una destrucció de gairebé 200.000 llocs de treball l'últim any. Però no només llocs de treball; se'ns oblida a vegades una part importantíssima del teixit industrial i comercial català: els autònoms; més de cent mil autònoms han hagut d'abaixar la persiana, han hagut de tancar els seus negocis. Com vostès saben, la majoria d'autònoms, la majoria tenen dependents com a mínim un i dos treballadors dels seus negocis, dels seus comerços. I això a Catalunya encara afecta més que a la resta d'Espanya.

Per tant, aquesta és la realitat, ens agradi o no. Que volem dir que el pitjor ja ha passat?, que volem dir que aquesta no és la realitat?, que som catastrofistes? No, miri, lamentablement..., ja ens agradaria, des de Ciutadans, que aquesta no fos la realitat. Però el que no podem fer és venir a aquesta tribuna a amagar la realitat que els ciutadans viuen al carrer, perquè aquesta duresa d'aquesta crisi que estan passant, el mínim que hem de fer des d'aquests escons és reconèixer-la, entendre-la, comprendre-la i intentar aportar-hi solucions. Per tant, el primer que hauríem d'haver fet, jo crec, en aquest debat és agafar amb realisme la situació que tenim, que no vol dir pessimisme, vol dir realisme. I tantes vegades que s'ha parlat de realisme i d'humilitat, doncs, seria bo que comencéssim per aquí.

Saben vostès quants catalans que s'adrecen al Servei d'Ocupació de Catalunya aconsegueixen un lloc de treball?, quina és la mitjana? Un 2 per cent –un 2 per cent. És a dir, de cada cent catalans que s'adrecen a les oficines del Servei d'Ocupació de Catalunya, dos, dos de cada cent catalans aconsegueixen feina. Vaja, perquè ens entenguem, i els que ho entenen i saben com funciona, l'Infojobs funciona millor –l'Infojobs funciona millor– i les ETT funcionen millor. Per tant, si tenim un servei públic, si tenim unes polítiques actives des de Catalunya i unes competències, què estem fent amb això?

Doncs, què demanem? –i després ho parlarem, a les propostes. El que farem és demanar d'una vegada per totes –que ja ho hem fet amb interpellacions al Govern, ja ho han fet altres grups d'aquesta cambra–, és aconseguir que casi el treball del servei públic amb el del servei privat, amb el de les empreses. Hem de trobar una xarxa suficientment bona perquè els catalans que no tenen feina, al marge de la formació, però que s'adrecen a buscar feina, puguin trobar una fórmula millor. Sincerament, a mi m'agradaria que els catalans trobéssim més feina al Servei d'Ocupació de Catalunya que no a pàgines d'internet o a zones privades. Però és així, és la realitat.

Llavors, fem una reforma? Sí, parlem-ne. D'aquesta cambra ja han vingut diverses interpellacions i propostes de resolució que han estat tombades pels grups del Govern. Després parlarem dels consensos, però, si realment hi ha voluntat de canviar les coses, acceptin vostès, senyor president i el seu Govern, que han de col·laborar amb el sector privat en aquest camp. Col-

laboració no és supressió, ni ningú és el bo ni el dolent. Volem llocs de treball. Per tant, la col·laboració entre el sector privat i el sector públic és fonamental en aquest àmbit. Per tant, nosaltres després de les propostes ho parlarem, però proposarem una reforma de col·laboració en aquest sector públic-privat del Servei d'Ocupació i de les empreses que poden donar aquest servei.

Per altra banda, també s'ha parlat de pensions; és un tema que no competeix directament a aquesta cambra, però és cert que ahir mateix teníem els sindicats al carrer protestant per això. El senyor Zapatero, que s'ha passat dos anys més el Govern anterior sense fer una sola reforma profunda d'aquest sistema..., ara, preses després de Davos, després de l'atenció i la cridada d'atenció d'Europa; ara resulta que les reformes s'han de fer de pressa i corrents i a cop de *decretazo*. Doncs, mirin, senyor Montilla i els seus col·laboradors del PSC-PSOE, diguin-li al senyor Zapatero, si us plau, que les reformes tranquil·les... Això no són tranquil·les, això són reformes a corre-cuita, això són reformes de *decretazo*, això són reformes d'etiqueta, són reformes *made in Zapatero*, són les típiques reformes a què ens té acostumats el president Zapatero: d'última hora, el conillet de la *chistera*, i «a veure què se'ns acut, perquè m'han dit des d'Europa que ho estic fent molt malament». Doncs, aquesta no és la fórmula de fer les coses, això no és un diàleg, com vostè diu, ni mà estesa. Aquesta és la fórmula del PSOE i del PSC de funcionar amb les pensions: o no fem res durant uns anys o ara, a corre-cuita, sense parlar amb ningú i de forma unilateral, proposem com s'han de reformar les..., reformes.

I, això sí, criminalitzem totes les empreses que han fet acomiadaments o totes les empreses que han fet jubilacions. Això és el que deia el senyor Corbacho. Ara culpabilitza les empreses que han fet jubilació. Doncs, aquestes empreses, que moltes són catalanes, ara són els culpables? Doncs, escolti'm, ho podien haver dit abans. Abans s'ha parlat del FROB també. Hi han empreses que faran aquestes jubilacions amb fons públics. Per tant, a veure si s'aclareixen el senyor Corbacho i el PSC, perquè realment estem acostumats que passa, d'un dia a l'altre, de ser el bo al dolent. Doncs, ni són tan bons ni són tan dolents; segurament han fet el que els ha permès la llei, i segurament avui no són tan dolents.

Per tant, nosaltres no estem a favor d'aquest mètode ni d'aquesta forma de fer les coses. Que fem un debat sobre la reforma de les pensions? Sí. És el moment de fer-ho en plena crisi, ara mateix, creant alarma social entre els sectors més desfavorits? No, no és el moment. Que toca fer-ho o no? Ja en parlarem, però ara mateix no és el moment, i menys d'aquesta manera.

Però sí que nosaltres volíem i volem en aquesta intervenció..., crec que per una vegada en aquest Parlament hauríem de parlar d'allò, realment, que pensen molts ciutadans en un àmbit que és fonamental per sortir d'aquesta crisi. Nosaltres podem fer reformes, com els deia, de l'àmbit laboral, podem fer reforma de les pensions, podem fer reforma del sector productiu, podem invertir més en I+D+I, podem fer tots els canvis que calguin; però si l'aixeta no raja, si no raja l'aixeta, no

tindrem canvis. Què vol dir això en termes econòmics? Si no tenim crèdit, si no hi ha liquiditat al mercat, si els actors econòmics no poden tenir diners per fer funcionar el mercat, no hi hauran canvis. Perquè m'entenguin: és com si volem fer carreteres, volem fer una xarxa de carreteres, volem posar un pla per fer cotxes nous, volem maquillar i fer noves benzineres, però resulta que no tenim benzina. Els ciutadans avui no tenen benzina. I què és la benzina per a l'economia? El crèdit, el diner, el circulant, allò que necessiten per consumir, allò que necessiten per muntar una empresa, per sostenir la seva empresa, o per no tancar la seva empresa, o per demanar una hipoteca. I aquesta realitat no està funcionant.

El senyor Zapatero, el 2008, quan va aprovar el pla de rescat o el pla d'intervenció d'aquests actius tòxics..., que ell deia que no eren tòxics, que eren els que no volia el mercat. Bé, això s'entén per «tòxic», però, bé, si eren els que no volia el mercat i que l'Estat els compra, doncs, no deuen ser tòxics. En qualsevol cas, en aquest pla de rescat de què va parlar el senyor Zapatero, ell va dir literalment: «No se trata de rescatar, sino de prevenir riesgos y permitir la financiación de las empresas y los ciudadanos.» Zapatero *dixit*, l'octubre del 2008. És a dir, el senyor Zapatero –això sí, amb l'ajut del senyor Rajoy; això ho va aprovar el PP i ho va aprovar el PSOE– el que va fer, en definitiva, és atorgar aquest xec en blanc a la banca espanyola (*l'orador mostra un full*), un xec de 30.000 milions d'euros, 5 bilions de les antigues pessetes, sense condicions, a la banca espanyola. I qui ho va atorgar, qui ho va firmar? Els ciutadans espanyols. I qui ho va pagar i qui suporta això? Els ciutadans espanyols. Qui va fer l'entrega d'aquest xec? El senyor Zapatero i el senyor Rajoy. I ens deia el senyor Zapatero, com els llegia: «para la financiación de las empresas y los ciudadanos». Mentida. Aquest xec..., i els que coneixem una mica com funciona la banca, per professió, no perquè tinguem especialització ni especial interès a conèixer un sector més que un altre, però sabem que la situació de la banca espanyola necessitava uns ingressos, raonablement, perquè s'havia endeutat exteriorment, i el que no podia fer és obrir el crèdit i l'aixeta als ciutadans.

Però la pregunta és: per què el senyor Zapatero –lògicament, també amb els vots del PSC– i el senyor Rajoy donen aquest xec? I ara –i no hi ha el senyor Milla, però li ho diria, li ho diré després, quan vingui– ens diuen que és que no hi ha circulant, que és que no hi ha crèdit. Doncs, escolti'm, si vostè dóna un xec en blanc sense condicions al sector financer..., i no és per criminalitzar el sector financer. El sector financer són empreses; en definitiva, es deuen als seus consells d'administració i als seus accionistes en el cas de la banca. Per què han fet això? Perquè són empreses, perquè no hi han hagut límits, perquè el senyor Zapatero i el senyor Rajoy són molt valents per dir que no hi ha pacte i per enfrontar-se al Congrés dels Diputats, eh?, i per no cedir davant d'aquest pacte que estem demanant molts ciutadans espanyols, però en canvi de seguida es posen d'acord per donar un xec en blanc a la banca espanyola.

I això ho estem patint tots els ciutadans espanyols, i especialment a Catalunya. Per què a Catalunya? Perquè a Catalunya tenim un teixit especialment, com deia el senyor president, industrial, comercial, turístic, que

necessita aquest crèdit, més potser que altres zones d'Espanya.

Per tant, el principal problema que estem tenint –no ens enganyem, senyors– és que aquell qui vol emprendre un negoci, aquell qui ha de comprar un pis fins i tot ara que estan més barats, aquell qui ha de mantenir la seva empresa, aquell qui ha de renovar una pòlissa de crèdit, no la pot renovar..., o les demandes de la banca i les caixes..., és impossible, literalment impossible.

Per tant, nosaltres, senyor Montilla... Vostè deia abans que no es podia fer res amb això, que això era..., que havia caigut del cel pràcticament, que no tenim competències, que què podem fer amb això, l'ICF... Sí, és cert que vostès han intentat fer un esforç a l'ICF, només faltaria també; deia que han fet més dotacions que mai de l'ICF. Home, és que aquesta crisi no la recordem des de fa quant? Cinquanta anys, seixanta anys? Per tant, l'ICF ha hagut de fer l'esforç, i més esforç que hauria de fer.

Però vostè sap com funciona l'ICF, i el senyor Castells també. L'ICF l'únic que fa és, en definitiva, subvencionar, ajudar una part d'aquest crèdit, fer-lo més econòmic per a la butxaca dels ciutadans. Les garanties, les condicions dels convenis entre caixes, bancs i ICF..., cregui'm, és així. Igualment, el que no faran es suplir la falta de solvència, la falta de garanties o la situació econòmica que tenim entre consumidors i bancs i caixes. Per tant, alguna cosa haurem de fer i alguna cosa haurem de parlar amb aquests bancs i caixes.

Clar que es pot fer, mirar cap a un altre costat i no assumir aquesta responsabilitat. Vostè, president, si vol, doncs, no parli ni amb els bancs ni amb les caixes, ni els assegui a cap taula; és la seva responsabilitat. Però els ciutadans ens estan demanant que els representants del poble de Catalunya siguem valents també per parlar amb bancs i caixes, no només per retallar per altres costats, també amb els bancs i les caixes.

Hi insisteixo, no seré jo –alguns de vostès ho saben–, empleat d'una caixa d'estalvis, qui critiqui i qui no reconegui la tasca que fan les caixes d'estalvis. És així, tenen una funció social. Precisament per aquesta funció, aquestes caixes, precisament les caixes han de formar part d'aquesta taula a la qual ens hem d'asseure tots. Perquè si volem un pacte..., li deia abans l'exemple de la benzina: si no tenim benzina, podem parlar de carreteres, cotxes i benzineres, però si no hi ha benzina no hi haurà una bona circulació.

Per tant, nosaltres, senyor president –i després hi entrarem, a continuació–, creiem que en aquest pacte que vostè ofería abans... Que nosaltres creiem en aquest pacte? Sí, creiem en aquest pacte, però un pacte de veritat, que no sigui una foto, que no sigui de cara a la galeria. I l'única fórmula perquè aquest pacte sigui creïble és un pacte on els ciutadans que tenen com a principal problema avui l'atur, i entre aquest problema generat també per la falta de crèdit i de disposició de crèdit..., el que demanem és que hi siguin i que seguin a la taula les entitats financeres. Hi insisteixo, per concertar la fórmula de trobar la manera de canviar la situació.

Si realment no es pot, que ens ho diguin. Si realment aquest xec de què els parlava era un xec per netejar i

maquillar els comptes respecte al deute extern, que ens ho diguin. Però que no ens digui el senyor Zapatero ni el senyor Montilla ni ningú que això és per als ciutadans o per la liquiditat dels ciutadans. No senyor, això no ha estat així, i aquest és el gran problema, que en el seu moment no es va voler posar aquest límit.

I, miri, països tan poc sospitosos d'intervencionisme com els Estats Units o Anglaterra han intervingut en aquesta economia. Alguns han limitat els sous, alguns han limitat els beneficis, com els Estats Units; fins i tot el senyor Gordon Brown ha intervingut dintre dels consells d'administració d'algunes entitats intervingudes. Per tant, aquí també podríem fer alguna cosa.

Tant de bo no hàgim d'intervindre, perquè no volem rescatar aquesta banca. Sí que volem posar condicions perquè si jo dono un xec no ha de ser en blanc, una sèrie de condicions perquè els ciutadans tinguin aquesta liquiditat.

Per tant, nosaltres creiem que a la taula de qualsevol acord a Catalunya i a l'Estat ha d'haver-hi el sistema financer, perquè venim d'una crisi financera, i no sortirem d'una crisi financera si no ens asseiem amb el sistema financer. És així de senzill i de sentit comú.

Que hi ha valentia política o no per asseure el sistema financer a la taula? Això ho han de demostrar els que governen. Senyor Montilla, vostè com a president, aquella frase que diu moltes vegades, de «tot el que passa a Catalunya, sigui competència meua o no, em preocupa»..., doncs, preocupi's; preocupi's que s'obri el crèdit per a les empreses, les pimes, els autònoms i els ciutadans de Catalunya. És també la seva preocupació, i no pot mirar cap a un altre costat. És més, han de liderar també vostès a nivell de l'Estat, com ja li vam demanar des de Ciutadans, també aquest pacte d'estat i que també estigui assegut el sistema financer en aquesta taula.

Per tant, fonamental per sortir d'aquesta crisi: recuperar la confiança i el crèdit per als consumidors, per als ciutadans, en definitiva. Perquè la sensació que tenen molts ciutadans és que alguns tenen facilitat per accedir al crèdit, algunes entitats tenen facilitat per accedir al crèdit i millors condicions, i d'altres mai la tenen.

Miri, no ho dic jo, ho diu el Banc Central Europeu: «Las pymes españolas son las que menos crédito reciben en la eurozona.» Això no és un caprici, això és la realitat. El 53 per cent de les pimes espanyoles –i, com li dic, com vostè sap perfectament, a Catalunya hi han proporcionalment més pimes que a la resta d'Espanya– veuen denegades les seves operacions, el 53 per cent. Això vol dir que més d'una de cada dues empreses no reben crèdit, han de tancar la persiana, o no poden engegar els seus negocis. Aquesta és la realitat que tenim, això és el que ens diu el Banc Central Europeu: anem a la cua i les nostres empreses són les que tenen més dificultats per al crèdit.

Per tant, preocupi's vostè, senyor Montilla, com a principal prioritat de Catalunya, i també d'Espanya el senyor Zapatero, d'obrir aquesta aixeta. Si no som capaços d'obrir l'aixeta, sincerament, serem els últims –ja ho som–, però trigarem molt més encara a sortir d'aquesta crisi.

S'ha parlat també de morositat. Ja he avançat la posició de Ciutadans a favor que es tramiti aquesta proposta de Llei d'un altre grup de l'oposició per poder parlar de la morositat i de la reducció de la morositat i, sobretot, del termini per pagar per part de les administracions, especialment de la Generalitat. Aquesta és una realitat també, senyor Montilla, vostè ho sap. Vostè sap que hi han empreses, petites empreses, moltes, que l'únic client que tenen és l'Administració, i, quan l'Administració no compleix, allò que diuen: «Apaga y vámonos.» Perquè, si l'Administració ja no compleix, això és un escàndol. Perquè que no compleixin els privats, doncs, en definitiva són privats i ja veuran els tràmits judicials o no per fer-ho. Però quan una administració no compleix està donant un missatge de desconfiança al ciutadà i a l'empresari, està donant el missatge que aquí no paga ni l'Administració, i això està fent tancar moltes empreses. I que una empresa tanqui perquè no és viable, en definitiva, forma part del sistema de mercat, però que una empresa viable tanqui perquè la Generalitat no la paga o no paga els seus deutes és molt greu, eh?, senyor Montilla. I això és el que està passant.

Per tant, doni suport vostè a aquesta proposta, com fem altres grups d'aquesta cambra, i parlem de com podem fer-ho millor. No es tanquin en banda, no es posin a la defensiva. El seu discurs d'avui, doncs, novament ha estat a la defensiva. No es posi a la defensiva; si és vostè, el president de la Generalitat, de moment. Doncs, acabi sent president de la Generalitat però liderant també aquests canvis, no a la defensiva dels grups de l'oposició.

Per tant, jo li demano que sigui valent i, sense complexos polítics de cap tipus, admeti les propostes que des de l'oposició fem, i hi votem conjuntament. Si no, de quin pacte estem parlant? Si vostè no accepta les propostes de l'oposició, de quin pacte vol parlar? Això no és un pacte; llavors serà el pacte de govern, si és que vostès es posen d'acord, que això és una altra.

Per tant, nosaltres volem que es treballi també un dels punts d'aquest acord possible sobre la morositat de l'Administració, com a principal punt també dintre de tota la morositat.

Per altra banda, vostè parlava –crec que era diumenge passat–, feia referència que no hi haurà ni una sola retallada de polítiques socials. No és que no hi haurà cap retallada: *de facto* hi estan havent retallades. Tornem a la morositat: aquells que en són receptors, que hi tenen dret a partir de la Llei de la dependència, saben, com deia el síndic de greuges l'altre dia, que estan trigant dues i fins i tot tres vegades més del que diu la Llei de dependència a cobrar allò que els correspon per llei, que no és un caprici, que és que la llei diu que els correspon. És a dir, la Generalitat no està complint ni amb aquells més necessitats. Vostès –l'altre dia ho vàiem en una interpellació aquí a la cambra– estan trigant entre vuit mesos i un any a pagar les residències d'avis concertades i col·laboradores, vuit mesos, un any! Aquestes empreses, que tenen com a principal client, com deïem, l'Administració, poden literalment tancar els seus negocis si vostès no compleixen a temps i paguen. Estan

fent vostès, amb la seva política de morositat, fer caure el domini d'altres empreses que estan al voltant de la Generalitat. Per tant, és fonamental que es compleixi amb aquestes empreses; empreses que a més a més són sectors fonamentals de les polítiques socials. I vostès s'omplen la boca sempre de la política social, però la realitat és la que és, les dades són molt cruels i molt dures. És aquesta, la realitat.

Per tant, nosaltres, senyor Montilla, li demanàrem que les polítiques socials, més que incrementar-les o retallar-les..., el que ha de fer és complir amb allò que està aprovat per llei, que és la Llei de la dependència, que són els pagaments a residències, els xecs, en definitiva, per a menjadors..., tot això ha de complir l'Administració en primer terme, com a prioritat de política social. Els fets, i no paraules –que a vostè crec que li agrada també aquesta frase.

Estímul fiscal, també se n'ha parlat. Miri, no hi entrem, perquè ja n'hem parlat molt. Vostè ha fet trampa amb el seu discurs, si em permet l'expressió, senyor Montilla. Vostè ha estat tota l'estona parlant que alguns volen abaixar els impostos. Miri, jo en aquesta cambra, i almenys des de Ciutadans, ni una sola vegada li hem demanat que abaixi els impostos. Sí que li hem demanat que no els apugi, que no és el mateix! És que vostè parla com si l'IVA, alguns el volguéssim abaixar. Jo no vull abaixar l'IVA, jo el que no vull és que el PSC i el PSOE apugin l'IVA; és ben senzill. Per tant, no faci vostè trampes amb això. Almenys des de Ciutadans no li hem demanat abaixar els impostos.

Sap vostè que hem donat suport al Govern en moltes qüestions fiscals i en reformes que han fet vostès. Sap que compta amb el nostre grup en aquesta línia de reduir determinades vies fiscals, incrementar quan toca i fer una política de contenció; ni apujar ni abaixar els impostos, perquè no és aquest, el problema principal. Joestic amb vostè, que algunes polítiques necessiten pagar impostos. Ara, no vingui a fer trampa i dir que aquells que no volem que s'apugi l'IVA del 16 al 18, doncs, ara resulta que volem nosaltres abaixar els impostos. No, no, el que li demanem és que els seus escons a Madrid, el PSC del Govern al Congrés no apugi l'IVA que afectarà moltes i moltes petites i mitjanes empreses; el turisme especialment, però afectarà també qualsevol ciutadà.

No sé si vostè sosté aquella frase del senyor Pepiño Blanco, que deia: «Vamos a subir los impuestos a los más poderosos.» Resulta que ara el que paga l'IVA és el més poderós. Doncs no, vostès han abaixat l'impost de successions però, en canvi, apugen l'IVA. Per tant, la seva política és absolutament incoherent en aquest sentit. Vostès estan fent pagar a aquells que tenen menys, a tots els ciutadans; les classes mitjanes, seran les que pagaran la butxaca. D'aquest 16 al 18 o d'aquest 7 al 8, tots els ciutadans de Catalunya pagaran directament aquesta pujada d'impostos.

Per tant, no ens digui que alguns..., almenys des de Ciutadans no volem apujar els impostos. El que no volem és que vostè els apugi, no els volem abaixar.

Per altra banda, també s'ha parlat d'austeritat. Crec que en aquesta cambra ja en el debat de pressupostos en

vam parlar prou. Senyor Montilla, «austeritat», de veritat, és una paraula que queda molt maca, però el seu Govern, precisament austeritat, no està demostrant austeritat. No podem anar..., ha marxat el senyor Castells, ai, perdó, el senyor Nadal. Ens podria explicar quant s'ha gastat, perquè ho hem volgut saber –està aquí, el senyor Nadal–, quant s'ha gastat en aquesta remodelació estètica de Renfe, no? És molt important; és a dir, el primer que fan quan agafen els trens de rodalies és canviar la imatge, típic símbol del tripartit, és a dir, el primer que fem és una bona foto, una bona imatge, i ja veurem quant s'han gastat vostès amb aquesta imatge, ja ho preguntarem, no es preocupi, perquè encara no ens ho han dit. Però, realment, aquest tipus de política no és prioritària –no és prioritària.

Universitats. Vostès aprovaven ahir, o aquesta setmana, 850.000 euros per fomentar la retolació del català a les universitats, molt important i molt prioritari. O vostès el que fan a les empreses que tenen dificultats, ara mateix, és enviar-los sancions en funció de la llengua que retolen. Fantàstic, senyor Castells –que depèn de vostè–, serà fantàstic veure com firma vostè o com firma la seva conselleria sancions de fins a deu mil euros perquè algú retoli en català o no retoli en català. És absolutament prioritari per sortir de la crisi a Catalunya, aquest tipus de política.

Si us plau, que la gent ho està passant malament. No enviïn vostès aquest tipus de sancions, no facin aquest tipus de política, que això no és ni seduir ni fer que s'utilitzi el català. Això simplement és multar per multar, això és anar al darrere de la gent en funció..., i recaptar diners d'una manera que no té cap sentit. Per tant, si vostès realment volen que el català s'utilitzi, el pitjor que poden fer és sancionar per la utilització o no del català; és la pitjor política de qualsevol política lingüística. Imposar i sancionar: això és el que està fent la conselleria i el que farà a partir de l'aprovació d'aquest Projecte del Codi de consum que ens ha proposat la conselleria del conseller Castells. Aquesta és la veritable prioritat del Govern Montilla. Vostè parlava que la seva prioritat i del seu Govern han estat l'economia i la crisi. Senyor Montilla, això és el que potser li agradaria, no ho sé, però no ha estat així.

Miri, vostès ens han ficat ara a corre-cuita un debat sobre les vegueries. Sincerament, creuen que aquesta és la prioritat dels catalans ara? Ara toca, com deia l'ex-president..., ara toca parlar de vegueries? És prioritari, acabar aquesta legislatura posant potes amunt tot el sistema provincial, territorial, per fer les vegueries a corre-cuita? Per què? Per apuntar-se el «tanto» abans que acabi la legislatura? Doncs, miri, sincerament, preguntí vostè al carrer... Jo no sé si parla vostè molt amb els ciutadans. Jo no sé quants ciutadans pensen que la prioritat avui dels catalans és fer una llei de vegueries i canviar el sistema territorial. No ho sé, senyor Montilla, vostès ho deuen saber, que tenen tota la informació estadística de les coses, però seria bo que parlessin també de tant en tant amb els ciutadans.

Prioritat? Doncs, miri, gràcies a vostè, entre altres grups, senyor Montilla, el seu grup i d'altres del Govern, doncs, avui hem de parlar aquí de si hem de

prohibir o no les curses de braus, els toros. Prioritari absolutament, gràcies als vots del seu grup i d'altres grups de..., sí, d'altres grups del Govern, sí, d'Esquerra Republicana i Iniciativa. Aquesta és la prioritat del seu Govern. Doncs, escolti'm, a mi em sembla, per respecte també als ciutadans, que hi han altres prioritats a Catalunya.

Per tant, Codi de consum. La llei del cinema? En comptes d'ajudar el sector per digitalitzar el sector del cinema, en comptes de finançar aquesta digitalització, que és el que demana el sector del cinema, a vostès el que se'ls acut és fer una llei del senyor... –aquesta llei ja no és del Govern, és del senyor Tresserras–, per imposar abans que acabi la legislatura les quotes lingüístiques que mai s'han aconseguit imposar, perquè no les volen des del sector. Aquesta és la seva política, les prioritats veritables del seu Govern. Que a vostè i al seu partit els agradaria tenir altres prioritats? No ho sé, senyor Montilla. La realitat són els fets, i no les paraules que vostès ens porten aquí.

Per tant..., i després, a la rèplica, doncs, intentaré també fer referència a aquestes propostes que farem des de Ciutadans i votarem després. Però sí que li dic una cosa: si hem d'arribar a pactes aquí o al Congrés, han de ser pactes en aquelles polítiques en què ens puguem posar d'acord. I vostè demostrarà amb aquests pactes si és valent o no és valent com a president.

Jo li dic i proposo que a la taula de negociació d'aquest pacte tinguem els de les petrolieres –perdoni la comparació–, els que tenen l'aixeta, els bancs i les caixes. Estic convençut que aquestes entitats, si s'arriba a acords amb ells, seran els primers interessats que també estiguin a la taula: patronal, sindicats, grups parlamentaris, Govern i sistema financer; aquesta és la proposta que li fem i li brindem, digui'ns vostè, senyor Montilla, si està disposat a asseure's a la taula amb tots aquests agents, eh? –grups parlamentaris, Govern, sindicats, patronal i sistema financer–, per trobar fórmules per sortir de la crisi?

I, llavors, en aquesta taula, parlem de com renovar el SOC, del compromís amb l'educació i la formació, de l'austeritat de l'Administració, de la morositat, parlem de tot això. Però el primer que hem de fer és qui hi estarem a la taula i, des de Ciutadans, creiem que, si hem d'anar a fer una foto, simplement, sense estar amb aquells que poden obrir el crèdit per a milions de ciutadans de Catalunya, no valdrà la pena. Per tant, nosaltres creiem que és fonamental per a aquest pacte, perquè sigui seriós i creïble, perquè els ciutadans vegin que hem avançat en alguna cosa, és dir: «Sí, senyors, hem vist que hi ha un problema, l'hem localitzat i parlarem amb aquells que poden col·laborar a les solucions», que no vol dir que tinguin la vareta màgica, que no sigui senzill, no li dic que sigui senzill.

Acabo, senyor president.

Per tant, nosaltres, en aquesta taula de negociació, ens hi asseurem, si és una taula seriosa amb tots aquells que cal parlar, però per parlar entre nosaltres d'altres coses sense tenir la clau per sortir d'aquesta crisi, que és com recuperar la confiança en l'economia i el crèdit per als

ciutadans, nosaltres no creiem que sigui ni necessari assegurar-se en aquesta taula.

Gràcies, senyor president. Senyors consellers, diputats i diputades.

El president

Té la paraula el molt honorable president de la Generalitat.

El president de la Generalitat

Senyor president. Senyores i senyors diputats. Vostè ha començat, senyor diputat, parlant del component financer d'aquesta crisi, una crisi que és econòmica, però que té també unes arrels financeres, a més a més, òbviament, també dels components més autòctons, a Espanya i a Catalunya. Ha parlat que no podem obviar les reformes, les pensions, la morositat, ha parlat de l'atur, ha parlat que jo he dit que el pitjor ha passat i vostè considera que no. Li demanaria que no manipulés les meves paraules; jo he dit que el pitjor ha passat i ho mantinc, però també he dit que hi ha variables, òbviament, que ni han millorat ni milloraran al llarg dels propers mesos i una d'elles és l'atur.

Que comença a haver-hi alguns indicadors positius, no és un invent, no m'ho invento jo, eh? O sigui, que les comandes industrials han millorat, és una realitat. Si vol, després, li puc facilitar totes les dades.

Que la importació de béns d'equipaments també ha millorat, vol dir que hi ha empreses que estan invertint. És una dada, maig de l'any 2009, hi havia una caiguda a Catalunya del 44 per cent i, al mes de novembre, és del 16, per donar una xifra. L'exportació de béns i, per tant, vull dir, el que..., hi ha mercats, fora del nostre país, que s'estan activant, doncs, també hi ha dades positives; clar, al febrer, tot just fa un any, era una caiguda de menys 30, al novembre, era de menys 3.

Creació de societats mercantils. La davallada, a mitjans de l'any passat, era brutal, menys 62 per cent; al desembre presenta, per primera vegada, una variació positiva, més 1,1 per cent. L'índex de producció industrial, al desembre ha presentat també un resultat positiu, més 0,3, per primera vegada des de fa molts mesos.

La matriculació de turismes. Al febrer de l'any passat era de menys 47 per cent, al gener ha presentat un creixement positiu –«positiu» vull dir de més 24 per cent, eh?, i en número de cotxes també, clarament positiu. L'indicador de clima industrial, escolti, doncs, també ha millorat substancialment.

L'indicador d'activitat dels serveis, també ha millorat. La confiança, l'indicador de confiança del consumidor, també ha millorat. Les vendes del comerç al detall, també han millorat; al desembre són positives; al febrer de l'any passat eren, fa un any, clarament negatives, de dos dígitos.

He fet referència a l'impost de transmissions, és una dada positiva, que, per primera vegada, hi hagi, diguem-ne, un creixement, una evolució positiva.

Li podria parlar d'altres, òbviament. Vostè dirà: «Però això són xifres que són fredes i això a la gent del carrer, el botiguer que jo conec, el que està al bar, el que està a l'atur...» Escolti, però vostè sap que és molt important que es comencin a produir aquests canvis de tendència, d'una manera encara molt tènue, molt insuficient. Però jo el que no vindré és a dir: «Estem pitjor que l'any passat», perquè no estem pitjor. Ara, hi ha més atur? Sí, i l'atur continuarà creixent. Vostè sap perfectament que, fins que l'economia no estigui creixent, diguem-ne, a l'entorn de l'1 i mig, 2 per cent, serà molt difícil que es generi nova ocupació i, per això hem de dedicar esforços a parlar de l'atur i a tractar de trobar solucions per a l'atur i per donar suport als autònoms i als emprenedors i ajudar a la creació d'empreses, però això no vol dir que hàgim de negar aquelles coses en què comença a haver-hi una millora en l'escenari.

Mercat de treball. Certament, vostè ha dit que l'atur és el principal problema que tenim i jo n'he parlat abastament i és al que estem destinant més recursos, els plans que signarem dintre de no-res, que hem acordat amb els sindicats i organitzacions empresarials i que farem mitjançant els ajuntaments, i hi destinem de nous, més de 100 milions d'euros, vull dir..., és, perquè és un problema seriós, si no ho fos... I no són els únics recursos que hi destinem, eh? Aquests són, en concret, uns plans en col·laboració amb els municipis, hi ha molts altres recursos que es destinen a polítiques actives d'ocupació, perquè, precisament, som conscients que aquest és un problema molt important.

Nosaltres, certament que hem tingut destrucció d'ocupació, entre altres coses..., som els que més, també perquè som els primers en ocupació –som els primers en ocupació– i som els primers també en afiliació a la Seguretat Social.

Però també hi ha alguns elements, si comparem amb la crisi que tenim més propera, la de l'any 93-94, no? Hi havia una estructura laboral diferent també, amb un milió menys de persones ocupades a Catalunya; en aquest moment, diguem-ne, tenim més d'un milió de persones més treballant, cotitzant –afortunadament. La taxa d'ocupació era, en aquella crisi –que vostè, segurament, no va viure d'una manera molt directa, per raons d'edat, no?, però–, del 52 per cent; ara, estem en el 65. No ho dic per relativitzar i dir: «Ah, doncs, ja vol dir que no és important.» No, no, és molt important l'atur, però sí per contextualitzar les coses, per afegir-los el dramatisme necessari, que per a les persones afectades és molt, però nosaltres hem de veure les coses amb serenitat i amb una certa equanimitat i amb una certa visió global.

Afortunadament, tenim també un percentatge molt més elevat pel que fa referència, per exemple, a la taxa d'ocupació de dones, no arribava al 40 per cent, a la crisi de l'any 93; ara tenim un 59 per cent de taxa d'ocupació. L'atur de dones va assolir més del 25 per cent, l'any 93, i, ara, en aquest moment, és inferior a la masculina.

Podria donar més dades pel que fa referència als joves, a la temporalitat, que s'ha reduït substancialment –substancialment. La taxa de temporalitat és la menor des del segon trimestre de l'any 87. Això és important, perquè vol dir que l'ocupació que hi ha és una ocupació menys

dual i, evidentment, més estable i, evidentment, ha de donar més garanties i també més confiança o n'hauria de donar a les persones que la tenen.

Prestacions, cobertura de les prestacions als aturats. S'ha reduït notablement el pes de les persones aturades sense prestació. En aquest moment, sap vostè quantes persones tenen prestació? Un 72 per cent dels aturats. Això és, perquè hi ha polítiques socials; si no hi hagués polítiques socials, això no es produiria. I, aquí, no estic parlant de cobertura, no estic parlant del PIRMI ni estic parlant d'altres ajudes a les quals he fet referència al llarg del debat.

El paper del Servei d'Ocupació de Catalunya, que vostè ha qüestionat, no? Miri, tot l'increment de l'atur, òbviament... En aquest moment es realitza molta feina a les oficines, per això, hem incrementat els mitjans, per això, hem incrementat també les persones que es dediquen a orientar i a inserir les persones que no tenen feina.

Però, el que fa referència a les tasques més administratives, se'n realitzen menys que a l'any 2007, entre altres, també per l'avenç de la tecnologia, perquè hem invertit en tecnologia. Vostè parlava de «cal tenir present l'Infojobs»; nosaltres ja tenim un Infojobs també, eh? Vostè suposo que coneix perfectament el portal de la Generalitat, el «Feina Activa», no? Som els primers que tenim, eh?, aquest portal, hi ha altres comunitats que encara no el tenen i tenen també polítiques actives transferides, no el tenen i nosaltres sí, i la veritat és que comença... I vostè diu: «I s'ha de col·laborar amb el sector privat.» Hi estem col·laborant, s'han signat set convenis amb empreses de treball temporal, per citar un exemple, a més a més, de les col·laboracions que hi ha amb moltes empreses. Tenim presents totes aquestes coses.

Vostè ha parlat de reformes de les pensions i de «decretazo». Que jo sàpiga, el que hi ha és una proposta presentada pel Govern, no un «decretazo», presentada, perquè té l'obligació de presentar-la, perquè hi ha un acord del Congrés i del Senat que obliga el Govern a presentar una proposta per debatre pel Pacte de Toledo, que és on s'ha de fer, i és una proposta, que jo sàpiga, oberta. No ho sé, potser vostè té més informacions, jo no. Jo el que sé és que és una proposta oberta per al debat, perquè, a més a més, no és un tema que s'hagi d'acordar demà; no s'ha d'acordar demà, perquè el sistema, el nostre sistema de seguretat social, no està, precisament, en fallida, té bona salut, té un fons de reserva important. Ara, això no vol dir que no s'hagi de parlar dels temes que afectarien a la seva solvència a llarg termini i això és el que es farà allà on toca, on hi ha acord per fer-ho, que és al Pacte de Toledo, hi ha un acord dels grups parlamentaris i dels agents econòmics i socials que això es tracti al Pacte de Toledo, doncs, allà es tractarà.

Miri, jo... Penalitzar les jubilacions? Jo en sóc una mica partidari, què vol que li digui. Ens haurem de pensar que, segurament, el millor no és tenir gent que té, bé, una bona salut, des de tots els punts de vista, i que podria ser un gran actiu i que acabi jubilat i pagant la societat. Segurament, és un dispendi social, és una cosa que no ens hauríem de permetre.

Miri, jo, sobre això de la liquiditat, no li explicaré, no?, perquè vostè suposo que sap que el sistema financer també té problemes. Vostè diu: «Jo sóc professional...» M'ha sorprès una mica, perquè, després, ha tret un xec, jo no sé qui signava el xec, si era el governador del Banc d'Espanya, no?, com, antigament, els bitllets... Perquè vostè sap, perfectament, que no hi ha hagut ajudes a fons perdut per part de l'Estat a la banca espanyola. A altres països, sí. Oh, és que hi havia bancs que feien fallida i, com feien fallida, doncs, ampliació de capital; han hagut d'ampliar els seus recursos propis. I qui els ha posat? L'Estat. Afortunadament, aquí, això no s'ha produït, entre altres coses, perquè no s'ha produït cap fallida; podríem parlar d'una petita caixa, diguem-ne, que ha tingut una sortida més pel sistema ordinari ja previst, eh?, per a situacions, no d'emergència, sinó les situacions més usuals. Però aquí no hi ha hagut cap intervenció, no hi ha hagut cap entrada de capital públic, no hi ha hagut ajuda a fons perdut a cap entitat financera. Tot això que parla, això..., escolti, són avals: Vostè sap el que és un aval, perfectament. I sap que en un aval, a més a més, l'Estat el que fa és cobrar, no pagar. O sigui, els avals, entre altres coses, el que comporten és que el tresor públic cobri diners. Per cert, que hi ha algun mitjà que s'ha fet ressò d'això. Per tant, l'Estat no ha ajudat..., ajudat, sí, sí, però ha ajudat cobrant –cobrant–, no aportant recursos, no xecs en blanc. És que ni aportant xecs en blanc ni en negre. Són avals, per als quals es cobra.

I a més a més d'això... Per tant, cal parlar amb una certa propietat, no es pot fer demagogia, dient: «Aquí, amb les coses que hi ha per fer i tal, i el Govern, un xec en blanc a la banca, perquè, a més a més, es queda els quartos i...» Escolti, vostè, que és del sector, home, una mica més de rigor al respecte, no?

Perquè, òbviament, jo no estic aquí per defensar la banca, eh?, però hi ha coses que no es poden dir –no es poden dir–, perquè no són veritat, i vostè ho sap. Vostè sap que la banca en altres països ha tingut molts problemes. Oh, i aquí també l'han afectat. Per què? Perquè hi ha temes que afecten: la morositat, la liquiditat. Perquè la banca deixa el diner que agafa per una altra banda, i els anys de les vaques grasses era molt fàcil anar al mercat fora. Hem estat vivint per sobre de les nostres possibilitats, gràcies als estalvis d'altres països, aquesta és la veritat. I ara s'han de tornar, clar que sí. I, a més a més, hi ha un increment de la morositat. Per tant, això cal tenir-ho present. Ja dic que no és la meva intenció defensar la banca. Ja se sap defensar bé, la banca. Vull dir, no cal que tingui aquí... Però sí dir les coses amb el seu nom, diguem-ne.

Fins i tot el FROB, que sí que serien ajudes, no és a fons perdut tampoc, s'ha de tornar. S'ha de tornar i amb interessos, eh?, vull dir... O sigui que, de xecs en blanc, de moment aquí no. A altres països sí, perquè hi ha hagut intervenció de bancs per evitar la fallida; després de l'experiència de Lehman Brothers, hi ha bancs que han passat a ser públics. Aquí no.

Jo, evidentment, parlo amb bancs i caixes, i tant que hi parlo. Ara, no sé la visió que vostè té d'unes institucions que són privades, si és que pots dir: «Escolta, vine aquí,

quadra't i obre l'aixeta.» I és així de fàcil, no?, vull dir. Per això hi ha tants precedents a altres comunitats autònomes, o a Madrid el Govern espanyol se'n surt. Deu ser perquè no és tan fàcil. Estem parlant, en el cas dels bancs, d'empreses privades i, en el cas de les caixes, d'institucions privades, malgrat que en alguns casos hi hagi darrere d'ells fundacions públiques, diguem-ne, o hagin tingut un origen públic, però no deixen de ser institucions privades, que tenen per funció captar diners i deixar-los i cobrar un interès. Suposo que hi ha moltes coses que si no les fan deu ser per alguna cosa, perquè, si deixessin més crèdit, més negoci. Vist així, com vostè ho explicava, sembla tan fàcil que..., deixes més diners i més negoci. Doncs, no, segurament no és tan fàcil, vull dir. I repeteixo que no estic per justificar ni per defensar la banca, que ja prou ho saben fer ells, però sí per evitar algunes afirmacions que crec que són purament i simplement simplistes i que no porten enlloc.

Morositat. Miri, el problema de la morositat i de les petites i mitjanes empreses..., el client de l'Administració. Miri, tant de bo el problema que tinguessin les petites i mitjanes empreses fos la morositat de l'Administració. Entre altres coses, sap vostè per què? Perquè l'Administració sempre paga, no desapareix. No hi ha concurs de creditors. És veritat que n'hi ha uns que paguen abans i altres després; jo he citat aquí algunes comunitats que pagaven a quatre-cents dies i escaig, a l'any, bé, altres que paguen a tres-cents, nosaltres ja he donat la xifra de dies a què paguem de mitjana ponderada... Però, vull dir, home, no es pot atribuir, diguem-ne, el problema de les fallides de les petites i mitjanes empreses a la morositat de les administracions públiques. Segur que a tothom li agradaria pagar millor, a nosaltres els primers, i a molts ajuntaments també, n'estic convençut. Vostè creu que amb una llei de tal obligarà l'ajuntament... —és igual, no citaré ningú, perquè n'hi ha alguns que estan fotuts—, amb una llei ja tindran el calaix ple i podran pagar al comptat? Aquestes coses no són així, no són tan fàcils.

La meva intervenció i la meva proposta en absolut són a la defensiva; i de complexos, jo cap. Un pacte, evidentment, no és acceptar les meves propostes, no és acceptar les propostes del Govern, no. Un pacte és treballar plegats per sortir de la crisi. Tampoc és acceptar les seves propostes, eh? Vull dir, «si accepta les meves propostes ja hi ha pacte i...» És treballar i posar-nos d'acord en aquells elements que són importants per sortir de la crisi, pensant en els interessos dels ciutadans, no en les eleccions, ni en els interessos de part, tampoc. Això és el que pretenc, el que pretenem.

Austeritat. Bé, jo no tornaré a repetir les dades que he donat almenys en un parell d'ocasions, en la meva primera intervenció i després en alguna més al llarg del debat, respecte a les restriccions en política de personal, en despesa corrent, en determinada despesa corrent. He fet al·lusió a una sèrie de conceptes en què hi ha hagut reduccions molt importants ja l'any 2009; l'any 2008 i l'any 2009 i l'any 2010. Però vostè això s'ho ha fet venir per parlar del seu tema favorit, que és la llengua, diguem-ne. O els trens de Renfe. Escolti, sap per què tenen aquesta retolació? Perquè són trens nous, i, per tant, la despesa és la mateixa, la despesa és la mateixa en aquests, si es retolen amb la erra o amb la ce, vull

dir, la despesa és la mateixa. I, per tant, els nous —i no s'ha fet a tots els trens, eh?, que hi ha— tenen la nova retolació, cosa que és normal, perquè és un servei que ara depèn de la Generalitat de Catalunya. No és per fer una despesa ni per donar feina al gremi de pintures, eh?, tampoc, tot i que és segur que estarien agraïts, perquè també necessiten feina, però no és aquest el cas. I, bé, de les sancions lingüístiques ja no parlem.

Miri, hi ha coses que pel fet que no siguin una prioritat no vol dir que no s'hagin de fer. La meva prioritat en aquest moment? La crisi econòmica. I la del Govern, la del conjunt del Govern. La crisi econòmica i l'atur. Ara, vol dir que no hem de fer altres coses?, altres coses que formen part del pacte de govern, dels compromisos electorals de les tres formacions polítiques... És que es pot fer també. Si no dedicuéssim atenció i prioritat a la crisi... Però això és compatible amb fer altres coses, amb presentar aquí altres propostes que són com compromisos. Vostè ha citat les vegueries, les curses de braus... Escolti, no, això és una iniciativa legislativa popular, vull dir, no intenti atribuir-la a ningú dels que... Potser hi ha algú aquí que ho ha signat, altres no... Vull dir, no és atribuïble a cap formació política, sinó als signants.

I el cinema, la llei del cinema, que a vostè tampoc li agrada, perquè pensa que amb el 3 per cent d'oferta que hi ha de cinema en català ja en tenim prou, no? Per què més? Doncs, escolti, no en tenim prou, no estem satisfets. Hem de fer el possible..., precisament perquè som valents, no tenim complexos, no actuem a la defensiva, hem presentat aquesta llei i volem que s'aprovi, perquè volem que hi hagi més oferta de cinema en català, perquè la gent pugui escollir, això que vostè a vegades tant reclama, perquè en aquest moment hi ha persones que no poden escollir, perquè no hi ha oferta. El 3 per cent, pel·lícules tan importants com, per exemple, *Avatar*, no hi ha manera que es pugui veure a Catalunya en l'idioma del país. Per a vostè no és important, vull dir, ho puc entendre; per a alguns altres sí que ho és. És prioritari? És important. La prioritat, la crisi, l'economia, l'atur; però les altres coses no s'han de fer, no són importants? És perfectament compatible.

Escolti, miri, arribar a pactes en aquelles coses en què sigui possible un acord... En aquesta oferta, proposta que els he fet, hi ha un conjunt de temaris..., un temari que són vint-i-tres eixos. N'hi ha molts. Estic segur que si actuem amb realisme, amb seriositat, si ens ho creiem, si pensem que és necessari, que és bo per al país..., fins i tot pensant que potser per a un en concret o per al col·lectiu que representa no és positiu des del punt de vista dels interessos més particulars. Però si pensem que és bo per al país, i jo ho penso, és en aquest sentit que ho he formulat, i espero i desitjo, naturalment, perquè és una proposta oberta, comptar també amb la seva participació. Amb la seva participació, no per fer-se una foto, per treballar també plegats en un tema que aquest sí que podríem dir que és de país: com treure aquest país de la crisi en què estem actualment immersos.

El president

El senyor Rivera té la paraula.

El Sr. Rivera Díaz

Gràcies, senyor president. Consellers... President, miri, jo, per deixar ben clara la meva posició respecte al que li deia dels xecs i dels avals, evidentment, ja li he dit que és un pla per comprar, eh?, perquè la banca pugui, en definitiva, amb aquests avals, funcionar, entre 30.000 i 50.000 milions d'euros, entre 5 i 8 bilions de les antigues pessetes. Però sap què passa, senyor Montilla? –insisteixo en això. Si amb aquest pacte que vostè ofereix avui aquí, del pla..., i no del pacte, que estem parlant d'un pacte concret, sinó d'emmarcar-nos dintre d'un altre pacte; si no comptem, en siguin o no responsables, es pugui o no es pugui, si no parlem amb aquells –i en això crec que estarem d'acord– que poden obrir una part de les solucions, no totes, una part important, que és el crèdit i la liquiditat d'aquestes empreses, autònoms, ciutadans, no podem actuar. És a dir, si ens hem de posar d'acord en algunes coses i no comptem amb aquells principals agents... Si comptem amb els sindicats –que són importants, hi estem tots d'acord–, si comptem amb la patronal, si comptem amb els grups parlamentaris i, evidentment, amb el Govern, per què no hem de comptar amb aquest sistema financer?

Jo el que li estic proposant, senyor Montilla, des de Ciutadans, és que si hem d'arribar a aquests acords sigui vostè valent. Parla vostè que són empreses privades, certament; algunes, com vostè sap, amb institucions públiques representades als seus consells d'administració, bona part d'elles, especialment les caixes, les que eren fins ara les deu caixes –que en seran menys, a partir de les fusions–, aquestes tenen participació pública. Hi han instruments per influenciar en aquest pública. Però no només això: és que, tot i ser entitats privades –crec que vostè s'ha contradit en les seves explicacions–, resulta que no podem intervenir, ni participar, ni suggerir, ni assegurar a la taula un sector com el financer. Ara, els exhibidors de cinema, en aquests sí que podem intervenir.

És a dir, som molt valents, molt, per ficar quotes i sancions i tal al sector del cinema..., que ara és prioritari, per vostè és prioritari imposar quotes del 50 per cent al cinema. Per nosaltres, a Ciutadans, no, també li ho dic. Però per vostè és prioritari, senyor Montilla, imposar aquestes sancions i aquestes quotes. Per nosaltres, no. I pel sector, menys –i pel sector, menys. És un sector que ho està passant malament, que hi han vint mil treballadors afectats, ara mateix, per la crisi econòmica en aquest sector. Però vostè pensa que allà podem intervenir. Ara, amb les caixes d'estalvis i als bancs, no parlem amb ells, no hi parlarem. No parlarem d'això que estem parlant avui aquí amb el sistema financer? Jo crec que sí, senyor Montilla. I crec, sincerament, amb tota la humilitat, que molts ciutadans pensen que en aquella taula també han de ser-hi. Però no per defensar ni atacar ningú; jo també li ho he dit. Vostè diu: «Jo no estic per defensar els bancs i les caixes.» Ni jo per atacar-los. Jo estic perquè formin part d'un acord fonamental per donar crèdit als ciutadans de Catalunya, i que entenguin..., i ja sé que és difícil, ho sé, però han de seure, igual que és difícil que es posin d'acord sindicats i patronal, igual que és difícil que ens posem d'acord

els grups parlamentaris, però la voluntat, el que ens demanen els ciutadans, és que siguem capaços de seure.

I vostè és el president, és vostè qui convoca el pacte o qui l'ha de convocar, o la reunió o la taula o la cimera. M'és igual, el nom. Quan la convoqui, des de Ciutadans li direm que no anem a la taula sense comptar amb una pota important de la taula. I la pota important de la taula és el sistema financer, senyor Montilla!, i hem d'abordar-lo! Ja sé que és complicat, tindrà tot el suport del nostre grup per abordar aquest debat, de veritat, i estic convençut que d'altres grups de la cambra... No estarà vostè sol per demanar determinades actuacions del sistema financer –no estarà vostè sol–, però l'ha d'abordar.

Perquè vostè parlava d'aquests crèdits i de les condicions privades... Escolti'm..., i hem parlat d'aval. Sap què passa? Que aquest aval que hem donat, aquest xec que ensenyava simbòlicament, lògicament, abans, és un aval que al sistema financer se li ha donat, però no se li ha donat ni al sector turístic, ni al sector tèxtil, ni se li ha donat al comerç... No. Perquè entenien tots els ciutadans espanyols que allò era necessari per sostenir el nostre sistema financer i de mercat. Perquè era d'interès general. Però, si és d'interès general, quan un presta avals d'interès general també rep i té condicions per aquests avals.

Vostè ha anat a demanar un crèdit alguna vegada, senyor Montilla? Suposo que sí. Vostè ha anat a demanar alguna vegada un crèdit. I quan a un li demanen o sol·liciten aval, hi han unes condicions, hi han unes garanties. Nosaltres el que hem fet és..., molt bé, hem avalat; no hem donat un xec, hem donat un aval. Però quan un avala, hi han unes garanties, no només de cobrar i de recobrar uns interessos, sinó de com aquells crèdits i aquelles línies de crèdit s'utilitzen, com actua aquest sistema financer. Hi insisteixo, el sistema financer no és un sistema privat, és d'interès general, i vostè mateix ho ha dit –i ho he recordat jo, també–: altres països, fins i tot han intervingut. No cal intervenir? Potser no, tant de bo que no hàgim d'intervenir! Però, si hem d'avaluar, sí que hem de donar una sèrie de línies de crèdit perquè els autònoms, les pimes, els ciutadans puguin tenir crèdit. Per tant, hi insisteixo i hi insistim des de Ciutadans, en aquesta taula no pot faltar una de les potes fonamentals que és la liquiditat, que és el crèdit, que són i que és el sistema financer.

I, la veritat, cregui'm que no ho faig per atacar ni defensar, a vostè, els bancs, ni d'atacar-lo, simplement per una realitat que molts ciutadans ens han fet arribar. I podria posar exemples, fins i tot, de xarxes socials i de persones que fan arribar el seu missatge dient exemples concrets de concessionaris, d'empreses, de banca, posant exemples de quantes operacions es deneguen contínuament.

Que és culpa dels bancs? No, home! Els bancs..., lògicament –i ja li ho deia jo també, lògicament, els bancs–, si no se'ls posen condicions determinades, doncs, deneguen els crèdits en funció del mercat y *punto*, i els seus interessos, i poden fer-ho i tenen legitimitat per fer-ho. El problema és que hem prestat un aval, com vostè deia. Com que hem prestat un aval, volem condicions i garanties. I no pot haver-hi un sol govern que obviï això. I vostès, fins ara, ho han obviat. I, la realitat –i no és

casualitat, senyor Montilla–, tots els grups parlamentaris –tots els grups parlamentaris– hem posat sobre la taula això. Reflexioni, vostè, i pensi, com a president, si aquest tema..., i si ha de ser prou valent, del mateix que li demana al cine..., un sector molt menys estratègic, amb tots els respectes, que el sector financer, és vostè capaç de demanar-li a un sector estratègic com és el sistema financer.

Però, clar, per això hi ha un problema també que és de confiança en els dirigents polítics. És així. I aquest és un problema que aquí no se n'ha parlat avui, però nosaltres creiem que és fonamental. Una clau per sortir..., o la clau per sortir també d'una crisi és la confiança en els dirigents, en aquells que ens han de treure de la crisi.

I, sincerament, vostè ens demana un pacte, però és complicat pensar en un pacte. O potser pensem en un pacte amb el PSC o amb un dels partits del Govern? Però amb els tres conjunts i posar-nos d'acord en alguns temes..., és molt complicat. Avui, vostè mateix, han tret allò..., *ha sacado pecho*, allò que diuen en castellà, amb la senyora Camats a veure qui era més contradictori en el seu model d'energia. A vostès els farà molta gràcia, però la majoria de ciutadans de Catalunya allucinen! És a dir, aquí estan per veure què contradictoris són o quant contradictoris són en un tema.

Però, escolti'm, a mi no em fa cap gràcia! El lògic seria que un govern tingués una posició única, en energia i en infraestructures i en educació. Aquest és un dels problemes que tenim, que per sortir d'una crisi cal un govern fort i amb una sola direcció, no amb tres direccions i tots remant cap a casa seva. Cap a casa seva remaran quan acabin les eleccions.

Per tant, tenim unes eleccions al capdavant, sí, però es que aquí qui està fent electoralisme són aquells, precisament, que vénen a aquesta tribuna a marcar les diferències de Govern. És increïble! Han marcat, vostès, més diferències de Govern avui en aquesta tribuna –ho han intentat–, fins i tot, que els mateixos grups de l'oposició. És curiós! Però sí..., jo sentia abans la portaveu d'Iniciativa i semblava que no hagués governat durant set anys, semblava que estigués a l'oposició. Sincerament, ha de ser molt còmode això d'estar al Govern i fer oposició, però és bastant rar. I els ciutadans de Catalunya ho noten, i aquesta fatiga, que alguns dels consellers tenen i que tenen els ciutadans del tripartit, és una crisi de confiança política.

Una crisi que no és només de Govern, que és de tot aquest Parlament. Ho hem de reconèixer. Que el segon problema del CEO, del Centre d'Estudis d'Opinió, siguin els seus polítics..., ens ho hem de fer mirar, eh?, senyors –ens ho hem de fer mirar. Però, clar, alguns s'ho han de fer mirar més, perquè són qui governen, perquè són aquells que afecta alguns casos la corrupció, perquè són aquells que no han volgut fer net i obrir la ferida, tancar-la neta i tornar a començar... I això al final es perd confiança, senyor Montilla. Per tant, tenim un problema, també, de pèrdua de confiança. I, si vostè ha de tenir el suport del nostre grup, el tindrà, si compte, com li deia, amb aquelles potes fonamentals de la taula.

Ara, per vostè passar aquests sis mesos de, diguéssim, fatiga interna de tripartit i arribar fins a les eleccions, no. Amb el nostre grup no i, pel que he sentit, amb alguns grups de l'oposició tampoc. Per tant, vostè ha de deixar molt clar, i no ho ha deixat, quina mena de pacte vol fer i si té ganes de fer aquest pacte, perquè, clar, dintre del Govern sembla que no hi ha aquest acord.

Vostè creu que són prioritàries les vegueries i el seu govern? Doncs, allà vostès. Pregunti als ciutadans si és prioritari fer ara la llei de vegueries. Molt prioritari. Per a vostès és molt prioritari. Ja ho han dit que forma part del programa de govern. Doncs, miri, un governant ha de saber quan una cosa és prioritària i quan no és prioritària. I ara no toca fer la llei de vegueries, perquè no és una prioritat ni per als ciutadans de Catalunya, ni hi ha acord dintre del Govern, ni hi ha acord amb l'oposició, quan és un tema prou important com perquè hi hagi acords estructurals.

Per tant, nosaltres no creiem que toqui això. Que vostè creu que toca ara llei del cinema, que ara toca vegueries? És el seu..., i la seva opinió. Nosaltres, des de Ciutadans, creiem que no toquen aquestes lleis; que són lleis interessades, d'interessos partidistes, d'interessos fins i tot personals, però no són lleis que solucionin la vida als ciutadans de Catalunya.

Per tant, no compliquin més la vida als ciutadans. En teoria aquí estem per solucionar els problemes de la gent, no per crear nous problemes. I el tripartit sembla que està entossudit a crear nous problemes. Que sembla l'objectiu: crear nous problemes on no n'hi han. On no n'hi han es dediquen, vostès, a crear problemes. La realitat és que hi ha problema també de credibilitat en aquest Govern, un problema de cohesió dintre d'aquest Govern i un problema, sobretot, de si vostè vol o no vol arribar a un pacte.

Bé. Jo també li demano, senyor president, que no només aquest pacte s'estengui a Catalunya, sinó que, com a comunitat autònoma, també, vostès liderin a Espanya aquest pacte. Igual que crec que han de seure aquí, creiem que han de seure el sector financer, a Madrid, al Congrés. Quan es faci aquest acord, pensem també que sigui amb un àmbit de pacte tipus acord d'estat, les comunitats autònomes han de seure, perquè són part de l'Estat, som Estat. I ens hem de comprometre amb l'Estat i ser l'enllaç de l'execució d'aquestes polítiques.

Per tant, nosaltres li demanem, primer, que hi hagi un pacte amb el sistema financer aquí, assegut a la taula amb els sectors diferents: la patronal, sindicats, grups parlamentaris. I, segon, que la comunitat autònoma catalana lideri també al Congrés dels Diputats i amb aquest pacte d'Estat la participació com a part de l'Estat que són les comunitats autònomes. Si volem fer un pacte d'Estat sense comptar amb les comunitats autònomes, no podrem executar la meitat de polítiques, perquè la descentralització del nostre país és evident.

Per tant, vostè també..., i així ho demanarem amb les propostes de resolució, creiem que Catalunya ha de formar part d'aquest pacte d'Estat, però no només a la defensiva, no un grup parlamentari a Madrid, sinó

com a comunitat autònoma i amb el seu president al capdavant.

Senyor Montilla, a això vostè, fins ara, no s'hi ha pronunciat. Li demanem que s'hi pronuncii també i que se sumi en aquest proposta que Catalunya formi part d'aquest pacte d'Estat. Nosaltres creiem que és necessari un pacte d'Estat, més que mai. És necessari un pacte català d'alguns temes, amb aquells temes realment prioritaris per als ciutadans i amb valentia. I nosaltres, sincerament, creiem que aquesta és la línia... (*sona el senyal acústic que indica que s'ha exhaurit el temps d'intervenció*)...acabo, senyor president..., és la línia per treballar d'aquí al final d'aquesta legislatura. Després els ciutadans decidiran, lògicament, i el que sí que ens agradaria és que alguns dels pactes a què arribem aquí puguin ser perfectament assumibles pels governs que vinguin després.

Per tant, creiem que ha de ser un pacte en el temps i no només conjuntural ni de foto, com vostè deia. Tant de bo no sigui així! Comptarà amb el nostre suport si és un pacte de veritat, i, si és un pacte simplement per passar aquest Ple i per passar de la proposta que van fer els grups de l'oposició d'arribar a un pacte a Catalunya, no comptarà, lògicament, amb el nostre suport.

Gràcies, senyor president, senyors diputats i diputades.

El president

Acabat el debat, aquesta presidència vol fer avinent que, per tal de donar compliment a l'article 133 del Reglament, la tramitació de les propostes de resolució subsegüents d'aquest debat serà la següent: el termini per presentar els propostes de resolució acabarà a tres quarts de vuit del vespre. La comunicació als grups parlamentaris de les propostes admeses es farà a tres quarts de vuit i cinc minuts. El termini per a presentar propostes transaccionals, a un quart de nou, i també la petició de votació separada. Finalment, la comunicació als grups parlamentaris de les propostes emeses es farà a un quart i cinc de nou, de manera que, si tots aquest horaris es compleixen, podríem intentar començar el Ple, reprendre el Ple, a dos quarts de nou, amb el benentès que aquí hi ha, evidentment, les demandes de pròrroga corresponents i que poden variar aquest horari. En qualsevol cas, aquesta és la previsió.

Suspenem la sessió fins que sentin tocar el timbre.

La sessió se suspèn a les set del vespre i catorze minuts i es reprèn a les nou i sis minuts.

El president

Es reprèn la sessió.

D'acord amb l'article 133.2 del Reglament, per a la defensa de les resolucions presentades, en primer lloc, i per un temps màxim de deu minuts, té la paraula per al Grup Parlamentari del Partit Popular de Catalunya, la il·lustre senyora Àngeles Olano.

La Sra. Olano i García

Gràcies, senyor president. Senyor president de la Generalitat, consellers, conselleres, diputats, per explicar les propostes de resolució que ha plantejat el nostre grup parlamentari respecte al debat que hem tingut avui amb relació a la situació econòmica i, especialment, a la crisi que pateix Catalunya.

El Grup Popular ha presentat un paquet de mesures mitjançant vint-i-dues propostes, que van adreçades fonamentalment a quatre eixos. El primer són mesures de contenció de la despesa pública corrent i de racionalització i reducció del sector públic. El segon, els canvis en la política impositiva del Govern. El tercer, les mesures relatives al mercat de treball i al servei públic d'ocupació. I el quart, les mesures de suport a les petites i mitjanes empreses.

La classificació d'aquestes propostes no obeeix al caràcter cronològic ni a cap tipus de consideració aliena al tema que ens ha ocupat, són els eixos que el Partit Popular considera imprescindibles abordar en un tema tan seriós que requereix una intervenció directa del Govern de Catalunya.

Destacarem breument l'explicació de cada un dels grups de propostes de resolució, i després entrarem en la valoració de les propostes presentades per la resta dels grups representats a la cambra.

Dintre de les mesures de contenció de la despesa pública, nosaltres, en la línia que hem presentat en els debats de pressupostos de mesures fiscals i financeres i en els debats que hem tingut avui i també l'any passat amb relació als temes econòmics, volem considerar, i hem presentat amb la proposta número 1, 3 i 4 que la contenció i la reducció de les despeses innecessàries, tot allò que és prescindible per portar les polítiques públiques de manera eficient i que es puguin mantenir la qualitat amb els serveis que adrecem als catalans, han de ser uns dels punts de referència en la política catalana.

Després, amb la proposta número 2, hem presentat el compliment de la Llei d'estabilitat pressupostària, que sempre havia estat una línia conductora en les polítiques econòmiques al nostre país, però que després el Govern del tripartit va canviar i ens va parlar del cicle, cicle no controlat i que ja veiem a quina situació ens ha portat en la situació de crisi.

També tornem a plantejar la proposta de reducció de la manera qualitativa i quantitativa d'organització de l'Administració de la Generalitat i, per tant, proposem la modificació del nombre de departaments, i passar de quinze a onze. Un pla específic de racionalització del sector públic, de tal manera que els objectius siguin sempre aconseguir el millor servei. També la no creació d'agències o consorcis. Els volem recordar que en aquests moments tenim més de dues-centes vint-i-dues entitats que són paral·leles a l'Administració de l'Estat.

Totes aquestes mesures tenen o colideren un conjunt de propostes que van conjuntament amb el fet que el Parlament de Catalunya insti el Govern de l'Estat a dur a terme la reforma de la Llei reguladora de les lleis d'hisendes locals i, sobretot, del nou cofinançament local,

fita que no es va voler abordar amb coratge i responsabilitat en el debat del finançament estatutari, i que és una de les assignatures pendents dintre de les polítiques catalanes. Va ser el gran oblidat i el Grup Popular ha volgut tornar a incidir-hi.

Amb el segon paquet, els canvis en la política impositiva, presentem com una de les mesures que considerem més importants, la retirada de les mesures adoptades pel Govern de l'Estat respecte a l'increment dels impostos. Ens estem referint a la reducció dels 400 euros a l'IRPF, també a la pujada dels tipus de l'IVA, reduir del 7 al 8, i el general del 16 al 18. I els vull fer esment especialment, que gràcies a una proposició de llei del Partit Popular, aprovada per unanimitat al Congrés dels Diputats, hem aconseguit també que els autònoms i pimes no tributin per a aquelles factures que no han estat cobrades. Per tant, no és només amb aquestes propostes que presentem avui, sinó que ja vam donar un pas previ en el Congrés dels Diputats.

No és casual que el Grup Popular plantegi la reducció dels impostos, nosaltres plantejem abordar mesures que puguin conduir a crear situacions d'igualtat i de gaudir dels recursos públics i no amb aquesta pujada d'impostos que se'ns planteja, que, a més d'injusta, estem convençuts que lamentablement ens portarà a noves situacions d'atur.

També dintre d'aquesta, plantejem que s'abordi el tipus reduït de l'IVA sobre determinats serveis que considerem imprescindibles adreçats als autònoms i a la mà d'obra. Ens estem referint a aquells serveis que van adreçats com pintura, lampisteria, electricitat, fusteria i altres tipus de serveis complementaris adreçats als habitatges particulars.

Referent a les mesures del mercat de treball, nosaltres considerem que, si bé no tenim competències, hem d'instar el Govern de l'Estat al fet que prengui la responsabilitat i prengui les mesures ideals. En aquest sentit, la reforma del marc legal, no pot ser una excusa no abordada, s'han d'abordar les mesures de les condicions laborals i s'ha de tenir valentia per presentar aquelles mesures que no són pacífiques, però que requereixen la responsabilitat dels governs que l'abordin. Naturalment, dintre del consens amb els agents socials i amb els sindicats, però aquestes mesures és urgent que es puguin aplicar.

També apostem per la reforma de la formació professional, perquè la formació és una de les grans fites que hem d'afrontar des de la responsabilitat i, sobretot, pensant en les sortides al mercat laboral. Dintre d'aquestes, tal i com ho hem plantejat aquest matí, considerem que és urgent la reforma del Servei d'Ocupació de Catalunya, i també la reforma de funcionament de les meses locals d'ocupació, amb les mesures que el Govern de l'Estat ha de fer de les modificacions legals per tal d'acabar amb el monopoli dels serveis públics d'ocupació, pel que fa referència a Catalunya on tenim plenes competències.

La formació dels demandants d'ocupació i la seva incorporació al mercat de treball han de ser les nostres prioritats i per això considerem que el Parlament de

Catalunya ha d'instar el Govern a potenciar la formació ocupacional per a aturats, a través de tutories personalitzades. Aquests dos paquets que els hem plantejat fan referència a la despesa, a la política impositiva i al mercat de treball.

Pel que fa referència..., i hem plantejat un paquet exclusivament adreçat a les mesures de suport a les petites i mitjanes empreses, hem plantejat quatre propostes, una de les quals ha estat objecte de possible pacte amb els grups que donen suport al Govern, i que considerem que suposa un gran avenç respecte al que ha de fer el Govern per solucionar un dels problemes més importants, perquè les nostres petites i mitjanes empreses tenen fonamentalment dos tipus de problemes: un, la falta de finançament i, l'altre, la morositat.

A més, el flux creditici que necessiten tant les famílies com les pimes, les fórmules que estaven fins ara funcionant veiem que no han aportat els mecanismes necessaris. Nosaltres considerem que el 84 per cent de les pimes han tingut dificultats per accedir al finançament, i nou de cada deu autònoms també i, per tant, dels que han sol·licitat finançament, un 20,3 per cent, únicament se n'ha concedit un 1,7 per cent. Per tant, s'ha de continuar liderant i treballant perquè les empreses, els autònoms i els professionals puguin tenir accés al crèdit.

També volem matisar que el Grup Popular va donar suport al FROB amb dues condicions, i era que el crèdit pogués arribar a les famílies i a les empreses. Un cop donem recolzament, el que demanem és que el Govern de Catalunya també pugui contribuir, des de la seva condició de Govern de Catalunya, per tal de poder parlar amb les entitats financeres catalanes i poder aportar el que és l'accés al crèdit.

Nosaltres hem plantejat, com deia, la proposta número 18, amb què estem contents que es pugui arribar a un consens amb la resta de formacions polítiques, i considerem que amb aquesta línia de treball amb la qual el Govern de Catalunya, els grups polítics i sobretot les entitats financeres catalanes, dintre de les competències que tenim, puguem treballar noves fórmules, les que existeixen no funcionen, l'ICO queda desert. Per tant, hem de pensar quines noves fórmules i quina part del risc assumirà el Govern de Catalunya que no assumeixen les entitats financeres.

El president

Senyora diputada...

La Sra. Olano i García

També la deducció... Ja acabo, senyor president. També l'assumpció de mesures per reduir la morositat i poder arribar al termini de trenta dies, atès que l'Administració pública en aquests moments deu a les pimes i als autònoms més de 35.000 milions d'euros.

Respecte a la resta de propostes plantejades pels altres grups, donarem suport, bé, després en la votació ja ho manifestarem, però, en tot cas, senyor president, sí que...

El president

Senyora diputada...

La Sra. Olano i García

...volia, i acabo senyor president, volíem manifestar una qüestió. Fem confiança a la Cimera, però també ens agradaria que la convoqui automàticament, perquè aquests serà el termini de pròrroga que li concedirà el Partit Popular.

Gràcies.

El president

El senyor Domingo, en nom del Grup Mixt té la paraula.

El Sr. Domingo Domingo

Muchas gracias, señor presidente. Honorables *conseillers*, honorable *president* de la Generalitat, ilustres diputados y diputadas. Hoy he tenido la impresión de que hemos asistido más a un debate de política general que no a un debate sobre la crisis económica. Y la razón de este debate extraordinario era precisamente el de la crisis económica.

La crisis ha sido enorme, su virulencia ha sido de tal envergadura —aquí se ha dicho muchas veces— que dos años han bastado para anular quince de decrecimiento sostenido, la estabilidad en las cuentas públicas y la fuerte creación de empleo. Dos años en los que se han destruido más de un centenar, centenares de miles de puestos de trabajo, el paro ha alcanzado cuotas alarmantes, el desajuste en las cuentas públicas ha sido histórico y los precios han descendido a bajo cero. Ahora, además, España está perdiendo crédito internacional.

Pero lo más preocupante no son esos datos, lo más preocupante a mi juicio es que estamos ante una crisis de confianza y de credibilidad en las instituciones, que genera, a su vez, inestabilidad económica y política. Falta, y aquí se ha dicho hoy, ilusión colectiva.

De ahí que crea imprescindible..., y ahí se han plasmado, fundamentalmente las dos únicas propuestas que ha hecho este diputado: en fomentar la cultura del pacto, la cultura del pacto para recuperar la confianza institucional. Bien es cierto que no se plantearía el acuerdo o el pacto si hubiera habido unos gobiernos responsables, capaces de adoptar las medidas necesarias para solucionar la crisis. No han sabido hacerlo, y solo quedan dos opciones: o convocar elecciones o tratar de que el acuerdo corrija el tiro de una política equivocada. La primera la descarto en el contexto actual, por lo que queda incidir en el segundo aspecto.

El pacto es imprescindible para ganar la credibilidad necesaria. Los demás no nos sacarán de la crisis. Sabemos que el acuerdo no es tarea fácil, y el sabor agri dulce que este debate va a dejar finalmente lo pone de manifiesto. Es evidente que el panorama de las elecciones autonómicas, incluso de las elecciones generales, puede complicar el acuerdo, pero les pediría altitud, altura de miras, y no vuelo corto. Si no se llega al pacto, la situación empeorará; arribaremos, llegaremos al período electoral

en unas condiciones más difíciles, que pasarán factura a todos aquellos partidos políticos que no lo faciliten. Evidentemente, el pacto no es una pócima mágica, no lo es, pero desde luego no alcanzarlo complicará la imagen de la política catalana y española ante los ciudadanos y en el contexto internacional.

¿Pero cuáles son los ámbitos del pacto? Aquí hoy se han planteado dos: el catalán y el estatal. Para el ámbito catalán ya tenemos una propuesta: la que ha efectuado el presidente Montilla en relación con el consejo institucional del Acuerdo estratégico para la internacionalización, la calidad del empleo y la competitividad de la economía catalana en el período que va del año 2008 al 2011. A este diputado no le parece mal el consejo institucional y participar en el mismo; como punto de partida, desde luego, no está nada mal. Sin embargo, nos parece insuficiente con quien se va a pactar; creemos que, además de los agentes económicos y sociales y los grupos parlamentarios, también sería conveniente que formaran parte del acuerdo las federaciones municipalistas, más cuando son precisamente ayuntamientos y corporaciones locales los que lo están pasando realmente mal también, además de empresarios y trabajadores, en estos momentos. Y asimismo dentro de los empresarios vemos también oportuno la presencia, lógicamente, de las entidades financieras.

No será el único precedente en España de acuerdos autonómicos. De hecho, cuando el Gobierno catalán tomaba consciencia de la crisis, allá a mediados del año 2008, ya había algún gobierno autonómico, en concreto el Gobierno navarro, que ya había llegado a un acuerdo entre las distintas formaciones. El resultado —y ahí lo bueno del acuerdo— es que Navarra es la comunidad que llegó más tarde a la recesión y es la primera que ha salido de la recesión, con lo cual estamos llegando a observar que los acuerdos políticos y económicos entre las entidades económicas y sociales y los partidos políticos dan resultado.

El segundo pacto que se ha planteado hoy aquí es el de la llamada «vía catalana para España». En los términos que algunas formaciones lo han presentado, el del frente catalán en las Cortes Generales, quiero decir y considero conveniente afirmar que no es pertinente, a mi juicio. Desde luego, ese frente no está sustentado tanto en el acuerdo como en la voluntad de desgaste de un partido concreto. Y eso, a nuestro juicio, no conlleva en sí un acuerdo. Un frente catalán para pactar ¿con quién? El PSC aquí en Cataluña no pacta con Convergència i Unió ni con el PP. Pretender hacer pactar en Madrid con el PP y Convergència i Unió a un partido que precisamente no pacta ni siquiera aquí en la cámara... Con lo cual me gustaría que estos acuerdos se plantearan, estas propuestas se plantearan con mayor realismo, y no tanto con voluntad de desgaste.

Otro de los intervinientes ha confundido los términos y ha transmutado la vía catalana en *fem via cap a la independència*. Además, ha tenido la ocurrencia de reconocer lo evidente: que es imposible catalanizar España. Pues claro que sí, como es imposible extremadurizarla o aragonizarla. España es la suma, y el buen gobierno no depende del origen de las propuestas, sino de la ca-

lidad de las propuestas en sí. Por cierto, si se han de asumir las que formula ese grupo, no es de extrañar que el resto de los españoles no quieran catalanizarse; normalmente y en muchas ocasiones, en demasiadas, suelen rozar el disparate.

Creo que se está haciendo un flaco favor ampliando demasiado el objeto del debate. Las reformas pendientes, es cierto que son muchas y no se puede pretender desde aquí dar solución a todo. No es el momento, por tanto, ahora, si se quiere tener un buen fin en el acuerdo, abordar desde aquí las relaciones laborales, las de seguridad social o las del modelo financiero en su integridad. Sí es, en cambio, escenario idóneo para abordar la mejora de la productividad y la competitividad de las empresas en Cataluña. Por ello creo conveniente limitar y acotar el acuerdo.

A mi juicio, la aportación catalana debe ser otra y ha de tener un carácter institucional, y de ahí que proponga que el Gobierno de Cataluña la lidere en el ámbito adecuado y para pactar los temas competentes. Esto es, propongo que el presidente de la Generalitat inste al presidente del Gobierno de España para que convoque la quinta Conferencia de Presidentes autonómicos para hablar de los temas que directamente afectan a todas las comunidades y en la que es imprescindible el acuerdo.

Bien es cierto que recientemente, en diciembre del año 2009, fracasó la conferencia, pero las circunstancias han cambiado, y la recuperación de la confianza pasa por acuerdos entre el Estado y las comunidades autónomas. Hay que abordar en ese ámbito el ajuste del sector público entre el Estado, las comunidades autónomas y las corporaciones locales, cómo incrementar los ingresos y recortar los gastos. Y el acuerdo con las comunidades autónomas, de diferentes signos políticos, es imprescindible en este tema.

Tendremos que abordar también la necesidad de racionalizar el número de cargos, asesores y funcionarios de las administraciones territoriales, que ha sido a todas luces excesivo, no solamente en Cataluña, sino también en otras comunidades autónomas. Y reducir el número de organismos inútiles, innecesarios o no importantes; entre ellos, por ejemplo, la próxima creación de la Agencia Catalana de la Inspección de Trabajo, para la que hoy lamentablemente se ha puesto un paso más, en el sentido de concretar el traspaso orgánico de la inspección de trabajo.

Hay, por lo tanto, un compromiso claro que debe, a mi juicio, administrarse bien, que es el compromiso de cada comunidad autónoma en el Plan de estabilidad 2010-2013. Y ahí sí que tenemos realmente un papel destacado, y el presidente de la Generalitat tiene que abordarlo.

Permítanme terminar con un recuerdo a don Enrique Fuentes Quintana, ministro de Economía del primer Gobierno de Adolfo Suárez, que impulsó los pactos de La Moncloa. Declaraba él entonces: «O los demócratas acaban con la crisis, o la crisis acaba con la democracia.» Ahora la democracia está consolidada, pero también es imprescindible que se llegue a un pacto político

que salve la situación económica, para evitar que la crisis acabe...

El president

Senyor diputat...

El Sr. Domingo Domingo

...desestabilizando el país.

Muchas gracias, señor presidente.

El president

Té la paraula, en nom del Grup Parlamentari de Convergència i Unió, l'honorable senyor Josep Maria Pelegrí.

El Sr. Pelegrí i Aixut

Moltes gràcies, senyor president. Molt honorable president de la Generalitat, honorables consellers i consellera, il·lustres diputats i diputades, comparec en aquesta tribuna per presentar les propostes de resolució que des del Grup Parlamentari de Convergència i Unió presentem a votació en aquest debat sobre la crisi econòmica. I crec que el primer que hem de fer en aquest moment, després d'aquest dia de debat, intens debat, és preguntar-nos què esperàvem d'aquest debat, què esperàvem nosaltres, però també què esperava la gent del carrer, els ciutadans i ciutadanes que tenen dipositades confiança en nosaltres i a qui avui els havíem de donar una resposta; teòricament estem reunits aquí per donar respostes a la crisi econòmica. I després hem de reflexionar, després d'aquesta primera pregunta, què els hem donat i què els havíem d'haver donat.

La formalització d'aquest debat es va fer per part de Convergència i Unió, i així es va demanar, per constatar la greu situació en la qual ens trobem: una situació econòmica difícil, una situació econòmica greu, uns alts índexs d'atur, un govern que no genera confiança, una crisi econòmica que tindrà i que té, que està tenint conseqüències social. I aquí hi ha la gran necessitat i el gran repte i el gran compromís que aquestes prestacions socials no disminueixin i que es mantinguin i, en tot cas, si és necessari, que s'ampliïn. I això no és catastrofisme, i en qualsevol cas és aquesta la situació que avui s'ha plantejat en aquest debat.

En aquest sentit, el president aquest dematí ha fet una referència que compartim: si hi ha capacitat de superació per part de Catalunya. I tant, que n'hi ha –i tant, que n'hi ha. Compartim, per tant, aquesta apel·lació del president de la Generalitat sobre la fortalesa del nostre país, perquè hi ha coratge, hi ha capacitat, hi ha lideratge social, empresarial, econòmic, hi ha emprenedoria... I, per tant, aquests són els valors que s'han demostrat quan hi ha aquesta incertesa col·lectiva en aquesta crisi econòmica. Catalunya té aquests valors, i, per tant, estem convençuts de la capacitat de superació d'aquesta crisi econòmica.

I en aquesta situació jo em pregunto què hi aportem els polítics, què hi aportem des de la política, no?, què fem des de les institucions. Segurament que no coincidírem en la resposta, hi hauria bancades que dirien una cosa

i hi hauria bancades que en dirien una altra. En qualsevol cas, per deixar ben clar alguna cosa que s'ha posat en dubte: des de Convergència i Unió tenim el mateix discurs tant a Madrid com a la Generalitat de Catalunya, tant a Madrid com aquí. Per què? Perquè tenim un model, tenim un model que té resposta a aquesta actual crisi econòmica, a aquesta actual situació. I, per tant, des del nostre punt de vista, aquest model passa, avui i en aquesta situació, per formular una proposta de pacte, una proposta de consens. I és aquest, el repte que tenim i el repte que nosaltres venim a entomar.

El molt honorable president de la Generalitat ens ha convidat a reunir-nos en el marc de l'acord estratègic. Agraïts, acceptem aquesta invitació. Esperàvem alguna cosa més, la veritat, però, en qualsevol cas, estem satisfets d'això. En qualsevol cas, si aquesta reunió ha de servir per revisar les bases d'aquest acord que s'ha fet, miri, això l'admissió d'un fracàs; que ja està bé, que té raó admetent aquest fracàs. En qualsevol cas, el que volem nosaltres és participar des de la nostra modèstia i des de la nostra humilitat en aquesta posició.

Recordar..., deixin-me marxar cap al debat de política general de l'any 2004, 30 de setembre de 2004, propostes de resolució presentades pel Grup Parlamentari de Convergència i Unió; llegeixo textualment: «Atesa la importància que podria tenir per al futur de Catalunya l'Acord estratègic per a la internacionalització, la qualitat de l'ocupació i la competitivitat de l'economia catalana, el Parlament de Catalunya insta el Govern de la Generalitat a incorporar la persona que ostenti el càrrec de cap de l'oposició i la totalitat del forces polítiques representades en el Parlament en els treballs de l'esmentat acord» –2004. Aquesta proposta de resolució i aquest punt en concret –els altres també– es van votar en contra.

Proposta de resolució del tripartit d'aleshores, setembre del 2004, amb referència a l'acord estratègic: «Potenciar la concertació amb els agents socials i acomplir les accions que deriven de l'Acord estratègic per a la internacionalització, la qualitat de l'ocupació i la competitivitat de l'economia catalana.» Nosaltres vam demanar ser-hi; el tripartit va excloure la nostra possibilitat de ser en aquest acord.

Però, en qualsevol cas, ho reitero, Convergència i Unió ha vingut a aquest Ple amb la voluntat ferma i sincera d'acord. El Govern diu: «Convergència i Unió no fa aquí el que fa a Madrid, té dos discursos: el senyor Duran és bo a Madrid, el senyor Duran fa una feina a Madrid, i el senyor Mas fa una feina a Catalunya, el senyor Mas és més dolent.» Doncs, desmenteixo aquesta afirmació (*remor de veus*), que els quedi clar: Convergència i Unió té un únic model econòmic, i és el que fa en el discurs català i és el que fa en el discurs a l'Estat. I, per tant, mirin, si a vostès els semblava que nosaltres no diríem que sí al pacte, doncs, ja el tenen, l'oferta hi és, l'hem acceptat, i treballarem fins al final per aquesta possibilitat.

Però hi ha una curiositat, que fins i tot en aquest cas vostès han trencat aquesta voluntat i aquest diàleg del tripartit, fins i tot en això. Li ho dic amb tot el respecte, senyor Puigercós, amb tot el respecte personal: és mi-

seriós escoltar-lo aquest dematí dient el que ha dit el senyor Duran i de la posició de Convergència i Unió a Madrid, és miseriós. No volien això? No volien que nosaltres féssim un pacte a Catalunya? No demanaven això des del tripartit? No estem sentint això des de fa temps i des de fa dies?

Qui no ha acceptat el pacte que hem proposat allà ha estat el PP i el PSOE. I aquí veurem si vostès són capaços d'intentar respectar aquest pacte de la mà estesa del president de la Generalitat que nosaltres hem acceptat. Allà el pacte s'ha convertit en una comissió. No es va fer ni es farà el que hem proposat des de Convergència i Unió. Aquí, en qualsevol cas, veurem..., accepta Esquerra..., perdó, accepta el pacte i exigeix arribar fins al final a Madrid.

Miri, si hi ha un partit o una força política que ha fet votacions diferents entre Madrid i Catalunya són vostès. Esquerra Republicana té el rècord de votar diferent aquí que allà. (*Veus de fons.*) Té el rècord! Impost de successions..., i allà... (*remor de veus*), impost..., el tema dels aeroports, per exemple, el tema de l'IVA, i, finalment, la morositat –la morositat, senyor Puigercós. Avui vostès han votat a favor de la proposta de Convergència i Unió sobre la llei de la morositat. I demà els emplacem que votin, també, a favor –en contra, en qualsevol cas, de l'esmena que vostès presenten– de tenir una llei de morositat. Per parlar-ne –per parlar-ne! No veurem com acabarem, però, per parlar-ne. Vostès, hi insisteixo, són el partit polític que tenen més rècords en el fet de votar una cosa diferent, aquí i allà. (*Veus de fons.*) Jo no sé si això és una actitud que ve de la frustració o de la impotència, del ressentiment, del nerviosisme, que pot ser; en qualsevol cas, poso damunt de la taula aquesta condició. (*Veus de fons.*)

Escolti'm, que no caurem en la provocació... –que no caurem en la provocació. (*Veus de fons.*) No hi caurem! (*Forta remor de veus.*) Ens hem compromès al pacte i ens hem compromès a l'acord per defensar l'economia catalana aquí i allà. (*Remor de veus.*) Per nosaltres, cal buscar el pacte i cal buscar el consens, i no esperem que vingui, ens hi apropem nosaltres.

Deixi'm dir que, per nosaltres, el consens passa per exigir i per demanar al Govern polítiques noves, admetent el que ha dit aquest dematí el molt honorable president de la Generalitat: cal fer polítiques noves. Però l'acord també ha d'entendre que no pot basar-se només en allò que és i que són les propostes del Govern. Cal que s'acceptin propostes de l'oposició –cal que s'acceptin propostes de l'oposició– per haver-hi consens. (*Veus de fons.*) Renúncia i generositat per part de tots, senyores i senyors diputats, i senyores i senyors membres del Govern: renúncia i generositat per part de tots. Si no, no és consens; si no, és imposició, és adhesió, és un xec en blanc i és el que nosaltres no estem disposats a fer.

De pactes, n'hem fet amb vostès: pacte de l'educació, pacte nacional sobre immigració, pacte sobre la innovació i la recerca... Però, mirin, permeti'm que faci un petit apart: no ens en refiem. Pacte sobre la innovació i recerca: fa més d'un any i quatre mesos que vostès haurien de presentar el pla i no ho han fet –Pacte nacional sobre la innovació i la recerca– al qual Convergència

i Unió va donar el seu suport –un any i quatre mesos. Després no diguin que les mesures que s'apliquen són aquelles mesures que fa el Govern i no aquelles altres que, en qualsevol cas, proposa l'oposició.

Hi insisteixo: hem vingut aquí amb voluntat d'acord i amb humilitat. Repeteixo els cinc punt d'acord que nosaltres hem proposat aquest dematí: cinc acords i un front comú. Acord a favor de la moderació fiscal per no apujar, especialment, l'impost de l'IVA. Dos: finançament i crèdits al sector productiu. Tres: morositat. Demà tindrem l'oportunitat per parlar-ne i veurem quina és l'actitud dels diputats i les diputades en aquesta qüestió. Quatre: austeritat en l'Administració. Cinc: reformes estructurals. Totes elles contemplades, hi insisteixo, en les propostes de resolució que tenen vostès a les seves mans. Però, tot això també ha d'anar acompanyat d'aquest front català a Madrid. I estem disposats..., i estem disposats a parlar-ne, i estem disposats a treballar-ho, entre d'altres coses perquè hi creiem, però també perquè els ciutadans ho demanen; també perquè els ciutadans ens demanen aquesta responsabilitat i aquest compromís.

(Sona el senyal acústic que indica que s'ha exhaurit el temps d'intervenció.)

Avui, des del nostre punt de vista, era el dia per proposar –acabo, senyor president. A partir d'ara, hi insisteixo, cal generositat, cal diàleg, cal consens, cal voluntat, cal intentar pensar en el ciutadà i no en determinats interessos.

Aquest hauria de ser, ens agradaria que ho fos, el Ple del sí. Nosaltres votarem que sí o ens abstindrem en aquelles propostes que potser no compartim, perquè respectem la legitimitat d'aquelles persones, d'aquells partits que volen presentar propostes per parlar-ne, per debatre, per arribar a un consens, i ha de ser el Ple del sí, els emplaço a que sigui el Ple del sí. Allò que compartim, votem que sí; allò que no compartim, respectem-ho, legítimament, i ens n'abstenim. Aquest és l'emplaçament que també els fem des de Convergència i Unió. *(Remor de veus.)*

Nosaltres...

El president

Senyor diputat...

El Sr. Pelegrí i Aixut

...donem el sí –nosaltres donem el sí–, esperem no trobar-nos amb el no.

Moltes gràcies, senyor president, senyores i senyors diputats.

El president

Té la paraula, en nom del Grup Parlamentari Socialistes - Ciutadans pel Canvi, l'il·lustre senyor Jordi Terrades.

El Sr. Terrades i Santacreu

Molt honorable president, honorables consellers, senyores diputades i senyors diputats, jo crec que avui

tots coincidim en una cosa: que la crisi econòmica que encara avui travessa el país ha estat d'una dimensió i d'una complexitat sense precedents. Les persones i les empreses del nostre país han passat, i encara les passen, dificultats. Però estic convençut que el desig de fons existent en el país és que ens posem d'acord per lluitar contra la crisi. Lluitar contra la crisi ha estat la primera prioritat del Govern, a la qual el Grup Parlamentari Socialistes - Ciutadans pel Canvi dona recolzament; prioritat que coincideix, sens dubte, amb l'objectiu també dels agents econòmics i socials de Catalunya.

Durant el debat que s'ha produït avui al Parlament, el president de la Generalitat, en totes les seves intervencions ens ha presentat un diagnòstic realista de la situació econòmica que viuen Catalunya i Espanya. Cal remarcar que el Govern de la Generalitat va ser un dels primers a afrontar la situació de crisi, parlant clar a la societat catalana sense amagar que venien uns temps difícils. Ho demostren els onze plans que, des de l'abril del 2008, el Govern de Catalunya ha desplegat, que s'han concentrat en quatre grans eixos: contribuir al sosteniment de l'activitat econòmica, donar suport a l'activitat empresarial i facilitar-ne el finançament, ajudar els sectors socials més desfavorits i adoptar una política d'austeritat pressupostària. Fets tangibles, amb propostes, actuacions i incentius fiscals que han permès dinamitzar l'economia del país ajudant a mantenir l'activitat en sectors clau de la nostra economia. Aquesta dedicació a pal·liar els efectes econòmics i socials de la crisi han de persistir, amb un compromís ineludible del nostre grup parlamentari amb els ciutadans i les ciutadanes de Catalunya.

Avui, més que mai, hem de fer els esforços necessaris per sortir de la crisi i, a més, hem de recuperar la nostra competitivitat. Aquestes són les propostes de resolució que els grups que donem suport al Govern els proposem avui; no només mesures palliatives a curt termini, sinó també amb propostes de reformes estructurals que ens permetin millorar la productivitat i donar passos clars cap a una economia més sostenible. Mesures que cal abordar-les a Catalunya, però també en el conjunt de l'Estat. Avui, com en altres ocasions, Catalunya, per la seva rellevància econòmica, té una gran responsabilitat per fer aportacions i propostes de canvis i de reformes, amb plantejaments i accions compartides. Creiem que hem de fer valer, al conjunt de l'Estat espanyol, el model català de relacions econòmiques i socials.

En les propostes de resolució que el grup parlamentari que represento donarà recolzament hi ha tot un seguit de mesures i de reformes que creiem que són necessàries i que cal abordar-les des d'una perspectiva estatal, i instarem el Govern de Catalunya a seguir liderant aquest debat a través del mecanisme de relació institucional.

Propostes que tenen a veure amb la millora del finançament empresarial i l'accés al crèdit, amb la simplificació administrativa i amb el fet de millorar la transparència dels mercats, amb la necessitat d'arribar a un consens per al manteniment i la millora de l'actual estat del benestar. També, amb mesures de control, transparència i gestió responsable del sector financer. També amb la reforma del sistema i el mercat energètic per fer-

lo més eficient i sostenible, amb la importància, també, i aquí coincidim amb algun altre..., amb el principal grup de l'oposició, de continuar mantenint els compromisos d'inversió pública en infraestructures de mobilitat i per ferrocarril en compliment del que preveu la disposició addicional tercera de l'Estatut de Catalunya. I també, per què no?, a impulsar la inclusió del corredor mediterrani en la xarxa transeuropea del transport.

En les propostes que fem li diem al Govern que ha de seguir orientant les seves polítiques amb mesures a curt termini per paliar els efectes de la crisi; però, sobretot, li diem que ha de continuar desenvolupant mesures estructurals que ens han de situar en una millor posició de sortida de la crisi, amb una economia i unes empreses més fortes i preparades per afrontar els reptes de l'economia oberta i global en una aposta per la internacionalització de la nostra economia. Aquest matí n'hem parlat. El president de la Generalitat s'hi ha referit a bastament.

Deixi'm posar alguns exemples de les encomanes que li fem al Govern amb la proposta de resolució que posem a votació. Per exemple, continuar treballant per millorar el finançament empresarial mitjançant els instruments que la Generalitat ha creat amb aquesta finalitat. Impulsar noves polítiques industrials sectorials en sectors emergents, també en sectors madurs, i utilitzar els pressupostos com a impulsors de demanda sofisticada. Impulsar la creació del Consell de Política Industrial de Catalunya. També l'impuls a la reforma educativa i, molt en particular, el reforç a la formació professional i als cicles formatius i la renovació dels programes d'acceleració formativa al llarg de la vida. Aprovar el Pla de recerca i innovació 2010-2013. També coincidim en aquesta qüestió amb el Grup de Convergència i Unió.

També hem fet una altra cosa: hem constatat l'esforç realitzat aquests darrers set anys pel Govern de Catalunya pel que fa a la reducció de la morositat de les administracions públiques, en aquest cas, de la Generalitat. Hem anat reduint els terminis de pagament a les empreses que contracten amb la Generalitat. I, per tant, instem el Govern a continuar treballant per reduir el termini de pagament amb l'objectiu d'arribar als seixanta dies.

I aquí, permeti'm que els digui, primer, avui en el Congrés dels Diputats no s'ha parlat de la llei de morositat. El senyor Pelegrí s'ha equivocat de data. Avui això no s'ha discutit ni s'ha votat en el Congrés dels Diputats. El que sí que els demano, atès que avui aprovarem aquesta encomana al Govern, és que reflexionin –que reflexionin– i que demà retirin la Proposta de Llei de reducció de la morositat a les administracions públiques.

Mesures, en definitiva, per combatre la crisi econòmica i per garantir la cohesió social; per millorar l'entorn legal; per injectar liquiditat al sistema econòmic, en especial a les petites i mitjanes empreses; per afavorir el desenvolupament empresarial; per millorar l'ocupabilitat, i per impulsar un model econòmic més sostenible.

Senyores diputades, senyors diputats, en definitiva, avui –avui més que mai– és imprescindible prendre decisions complexes. I és en aquest sentit, i recollint la proposta que aquest matí el president de la Generalitat, el

molt honorable José Montilla, ens ha fet, que instem, en les propostes que sotmetrem a la seva consideració, el Govern de la Generalitat a convocar aquesta cimera entre el consell d'institucions de l'acord estratègic i els representants dels grups parlamentaris, amb l'objectiu d'actualitzar les mesures que conté l'acord, i, si s'escau, ampliar-les i establir prioritats, tenint en compte el context econòmic actual. No es tracta d'ajudar el Govern, no, no..., del que es tracta és d'ajudar el país.

Un cop més, el president de la Generalitat i el Govern fa a tots els grups parlamentaris una proposta de mà estesa, de continuar amb la política de pactes. És una invitació, per tant, a sumar-se a l'acord estratègic que, per cert, és on es dissenya el canvi de model productiu que tots, en la majoria d'intervencions que s'han produït al llarg del dia, han anat reclamant. I és a on, també, es dissenyen polítiques que acaben afectant el 30 per cent del pressupost de la Generalitat.

Senyores diputades, senyors diputats, la nostra responsabilitat és liderar Catalunya cap a un futur millor.

Moltes gràcies.

El president

En nom del Grup Parlamentari d'Esquerra Republicana de Catalunya, té la paraula l'il·lustre senyor Sergi de los Ríos.

El Sr. De los Ríos i Martínez

Moltes gràcies, senyor president. Senyores i senyors diputats, permetin-me començar per una sèrie de consideracions prèvies a fi i efecte d'emmarcar aquesta proposta de resolució en el que entenem que s'ha de tenir en compte.

La Generalitat de Catalunya pateix una doble limitació financera i política, una insuficiència, en primer lloc, històrica de recursos econòmics. Malgrat l'acord de finançament que millora l'anterior model, Catalunya continua patint un dèficit en aquesta matèria, però també patim una clara limitació política: no tenim totes les competències, perquè no tenim Estat propi. I, de fet, aquesta limitació es reconeix en la mateixa estructura de les propostes de resolució.

Finalment, quant a consideracions prèvies, també, des del nostre grup parlamentari volem constatar l'enorme esforç que ha realitzat el Govern. Va ser el primer Govern en reconèixer la gravetat de la crisi, primer paquet de mesures abril 2008, quan en aquells mateixos moments altres governs, com l'espanyol, es dedicaven o bé a negar la crisi o, senzillament, estaven repartint xecs. Davant d'aquesta situació econòmica, el Govern ha treballat d'una manera prioritària per fer front a la crisi alhora que per mantenir una cohesió social.

Fetes aquestes dues consideracions prèvies, que, al nostre entendre, emmarquen aquesta proposta de resolució, entrariem en el seu contingut. Aquests més de sis anys de Govern catalanista i d'esquerres han estat caracteritzats per una aposta clara per pactes nacionals: Acord estratègic per a la internacionalització, la qualitat de l'ocupació i la competitivitat de l'economia catalana,

Pacte nacional per a l'educació, Pacte nacional per a la recerca, Pacte nacional per a la immigració... Aquest Govern, aquesta aposta feta des de fa sis anys, ha tingut clar des del primer dia que, per afrontar els principals reptes del nostre país, calia arribar a pactes, i a pactes no només entre formacions polítiques, sinó també amb agents socials i econòmics directament implicats.

Estem convençuts que és una fórmula de treball exitosa. De fet, altres països d'Europa han vingut a veure el model català. Doncs, bé, aprofitant un d'aquests acords, l'Acord estratègic per a la internacionalització i la competitivitat, volem que el seu consell institucional sigui la taula de diàleg permanent, permanent entre Govern i agents socials i econòmics com a Estat, però també afegint-hi ara les formacions polítiques.

Estem, doncs, proposant un únic espai de diàleg, d'acord i de pacte, tant polític com social. És, doncs, un espai únic on s'han d'adoptar acords econòmics entre tots, actualitzant les mesures que conté aquest acord estratègic, ampliant-les i, fins i tot, pactant les reformes que calguin. Però, un cop fet això, caldrà agafar el compromís polític de ser, com deia el president del nostre grup parlamentari, valents i anar fins al final d'aquests acords. En resum, fer un veritable front comú, que és el que ens dóna força.

I, senyor Pelegrí, arribar fins al final, que no ens torni a passar allò de l'Estatut del 30 de setembre, que, efectivament, aquí van votar una cosa i allà no només van votar, sinó que van retallar. (*Remor de veus.*)

Com deia, tenim una limitació..., tenim una limitació política, i, per tant, de competències. Som un país dependent, sense Estat propi. Les mesures a adoptar, doncs, per aquesta proposta de resolució que plantejem avui són dobles: aquelles mesures que hem d'aportar a Espanya perquè ells són qui tenen les competències i aquelles mesures que podem executar des del Govern de Catalunya.

Anem, doncs, pel primer eix: aquelles que el Govern català encomanarà deures al Govern espanyol. Des del nostre grup parlamentari en volem destacar tres. En primer lloc, la inversió de l'Estat a Catalunya, mantenir els compromisos adquirits, especialment en mobilitat i ferrocarril, i reclamar, una vegada més, que aquests estan blindats i establerts per la disposició addicional tercera de l'Estatut, la qual ens ha de protegir davant d'aquest anunci de retallada del ministre Blanco.

En segon lloc, importantíssim, el corredor del Mediterrani, que sigui *el*, el projecte prioritari europeu de l'Estat de la xarxa transeuropea del transport. En aquests moments, malauradament, és un dels projectes prioritaris, però no *el* projecte prioritari. I ho necessitem, perquè és una infraestructura estratègica per a la nostra economia en tot l'eix dels Països Catalans.

I, finalment, en aquests deures a Madrid, millorar l'accés del crèdit per part de petites i mitjanes empreses, així com implementar mesures de transparència i de gestió responsables en el sistema financer. El diner pública ja ha arribat al sistema financer. Ara, doncs, el que cal és que el crèdit arribi als particulars i a les empreses. En aquesta línia, doncs, també la transacció amb el

Grup Parlamentari del Partit Popular va, precisament, a reforçar aquesta acció amb el sistema financer.

Com deia, hi ha un segon eix, i aquestes són les mesures que el Govern de Catalunya pot executar directament. Passarem a esmentar-ne unes quantes. Els terminis de pagament de la Generalitat amb els seus proveïdors. Constatem el constant esforç realitzat pel Govern malgrat el marc de crisi econòmica. Només una dada, el 2003 la mitjana de pagament superava els cent dies. Actualment són vuitanta-dos dies. Però amb aquesta proposta de resolució instem, d'una manera clara, a continuar treballant per arribar a un objectiu, un objectiu molt clar: seixanta dies. I així queda, d'una manera explícita, recollit en la proposta de resolució.

És, doncs, en aquest punt que, des del nostre grup parlamentari, demanem al Grup de Convergència i Unió que s'hi sumin. Deien: «Demà en parlarem.» No, no..., demà no, ara..., ara en parlem, del termini de pagament. Doncs, bé, facin, votin aquest punt, parlem-ne ara, no té cap sentit la seva proposició de llei que es debatrà demà.

I, parlant de pimes, el Govern també haurà d'avaluar el sistema de crèdit fiscal reintegrable, com, per exemple, en el cas de l'impost de societats, per aportar liquiditat a la petita i mitjana empresa catalana.

En tercer lloc, també, davant de la impossibilitat de moltes famílies a continuar pagant la hipoteca del seu habitatge habitual instem el Govern, a través d'aquesta proposta de resolució, que estudiï i avaluï possibles solucions en aquesta situació. És així que es posen sobre la taula mesures com la reconversió d'hipoteca de l'habitatge habitual en lloguer o mecanismes de liquidació d'hipoteques en la dació en pagament. Des d'Esquerra Republicana creiem fermament en aquestes mesures i volem que siguin avaluades pel Govern, com així consta en aquestes propostes de resolució.

També parlem d'aprovar un pla de recerca i innovació 2010-2013. Parlem de recerca, parlem d'innovació. En els darrers anys s'ha passat de l'1 per cent del producte interior brut a, pràcticament, l'1,8.

Finalment, també volem parlar d'aquelles estratègies per paliar la crisi de preus percebuts per pagesos i ramaders del nostre país. Aquests sectors i també els consumidors volem preus justos en productes agroalimentaris. No és lògica l'actual diferència abismal que hi ha entre el que es percep pel pagès o el ramader per un producte i el preu final que han de pagar els consumidors. (*Veus de fons.*) Només acabant aquesta sèrie de mesures que volem destacar..., incrementar els recursos per polítiques de benestar destinades a reduir riscos d'exclusió social, i, finalment, la formació professional. Entenem que és un eix clau impulsar els treballs de la comissió interdepartamental per la reforma de la formació professional per completar el procés d'integració i excel·lència iniciat.

És, doncs, aquest resum i aquestes consideracions que hem explicat en aquesta proposta de resolució presentada conjuntament pels tres grups que donem suport al Govern.

Moltes gràcies, senyor president.

El president

En nom del Grup Parlamentari d'Iniciativa per Catalunya Verds - Esquerra Unida i Alternativa, té la paraula l'il·lustre senyor Jordi Miralles.

El Sr. Miralles i Conte

Gràcies, president. Amb brevetat, perquè això de ser el darrer facilita no repetir-se i segurament tots i totes ho agrairem. Bé. La proposta de resolució que els presentem es basa o se sustenta en tres potes: diagnosi i balanç, nous compromisos i com fer-ho.

Dic que se sustenta en una diagnosi i en un balanç perquè hi ha coses que s'han fet, s'estan fent i perquè, a més, afirma un element que per a nosaltres és cabdal, que el principal problema que s'ha d'afrontar al nostre país és l'elevat nombre d'aturats. Bé. Una cosa que sembla una obvietat comporta dos compromisos: transformar el model productiu i impulsar les polítiques d'ocupació, i, segon, mantenir plenament operativa i dotada la cartera de serveis socials. Entenem que això, des del punt de vista de la diagnosi i d'un balanç de la feina que fa el Govern i els compromisos que ha de prendre, és una bona introducció d'aquesta resolució.

Nous compromisos. El primer i el més important, que n'estic convençut que sortirà, pel que hem escoltat, per unanimitat, i que és el que espera, n'estic convençut, també, la ciutadania: unitat política i social per sortir de la crisi. És a dir, la cimera de l'acord estratègic. I, per què aquesta cimera? No per reconèixer un fracàs, com deia el portaveu de Convergència i Unió, sinó per actualitzar mesures, ampliar-les i establir prioritats; i, òbviament, des del reconeixement que hi ha coses que són millorables i hi ha el compromís per ampliar-les i per establir prioritats.

També hi han compromisos en aquesta resolució a curt termini –a curt termini–, per paliar els efectes de la crisi. Perquè la crisi té rostres, té noms i cognoms, de treballadors, de famílies, d'empresaris, d'homes i dones que pateixen les conseqüències d'aquesta crisi i que esperen aquest compromís de fons per canviar elements estructurals, però avui ja existeix i demà també. I, per tant, ocupació, rehabilitació d'habitatges, donar respostes i ajudar els ajuntaments per temes de morositat, aval lloguer, suport i ampliació de les polítiques de benestar, fer front a les polítiques que poden comportar desigualtats i pobresa, i, alhora, garantir millores i atenció a les persones i a les famílies vulnerables i dependents. Compromisos d'unitat, compromisos per paliar els efectes d'avui i de demà i compromisos en noves mesures estructurals.

I en aquest terreny uns compromisos pensats per sortir de la crisi a Catalunya i també a Espanya, i traslladar al Govern espanyol, des de la Catalunya que vol sortir de la crisi, una sortida; una sortida que ens hem plantejat amb dotze mesures i reformes, algunes les han citades, i jo voldria destacar-ne només tres: mesures de control i transparència i gestió responsable del sistema financer; impuls de polítiques d'ocupació en el marc de la transformació del model productiu i de les necessàries reformes en el context de les relacions laborals, i, tercer,

la necessitat d'arribar a un consens polític per mantenir i millorar l'actual estat del benestar i sobre la fiscalitat que ho garanteixi, i també el compromís de reduir el frau fiscal.

Compromisos en aquest Parlament perquè el Govern de Catalunya en els fòrums, en els debats, en els àmbits de discussió amb el Govern espanyol pugui contribuir, des del seu lideratge, a la sortida de la crisi a Espanya, i, per tant, també a Catalunya, i amb els deures per Catalunya.

Ho han dit, tant el portaveu d'Esquerra Republicana com el portaveu del Partit Socialista. No insistiré en les desenes de mesures que apareixen amb la voluntat de la cohesió social, amb la voluntat de crear ocupació, a millorar la situació de la petita i mitjana empresa; per contribuir a la gent emprenedora; per garantir, també, a sectors que estan contribuint, amb dificultats, però contribuint, que Catalunya pugui estar a l'alçada de la sortida de la crisi; impulsant lleis d'equipaments comercials, temes de turisme, el sector agropecuari. Per tant, mesures que ens permeten, que ens poden permetre, des d'aquesta voluntat de consens, arribar a una sortida de fons, no per repetir els mateixos errors del passat que ens han portat aquí. És a dir, uns compromisos per l'economia, per les persones i pel territori.

I, per últim, com fer-ho. Ho volem fer des de la unitat política, el compromís social i la complicitat amb la ciutadania. I el senyor Pelegrí a l'acabar la seva intervenció..., semblava que fos el Ple del sí i el Ple del no.

Jo li agafo part de les seves paraules. Des del nostre grup parlamentari, mà estesa per a l'ocupació?, sí; pacte per abaratir l'acomiadament?, no. Mà estesa per al canvi de model productiu?, sí; pacte per tornar al passat en un model econòmic i ecològic?, no. Mà estesa per a polítiques públiques i socials?, sí; pacte per retallar drets i aprimar l'estat del benestar?, no.

Moltes gràcies.

El president

Doncs, cridem a votació.

(Pausa llarga.)

Acabat el debat, doncs, procedim a les votacions.

Votarem en primer lloc les propostes del Grup Parlamentari del Partit Popular de Catalunya.

I votarem, en primer lloc, les propostes números 1, 7 i 9.

Comença la votació.

Han estat rebutjades per 65 vots a favor i 70 vots en contra.

Votem seguidament les propostes números 10 i 11.

Comença la votació.

Han estat rebutjades per 62 vots a favor, 70 en contra i 3 abstencions.

Votem seguidament la proposta número 13.

Comença la votació.

Ha estat rebutjada per 62 vots a favor, 70 en contra i 3 abstencions.

Votem seguidament la proposta transaccional a partir de la número 18, del Grup Parlamentari del Partit Popular.

Comença la votació.

Ha estat aprovada per 132 vots a favor i 3 abstencions.

Votem seguidament les propostes números 19 i 21.

Comença la votació.

Han estat rebutjades per 65 vots a favor i 69 vots en contra.

Votem seguidament la resta de propostes del Grup Parlamentari del Partit Popular de Catalunya.

Comença la votació.

Han estat rebutjades per 17 vots a favor, 71 en contra i 47 abstencions.

Passem a les propostes del Grup Mixt.

En primer lloc votariem les propostes número 1.1 i 3.

Comença la votació.

Han estat rebutjades per 51 vots a favor, 70 en contra i 14 abstencions.

Votem la proposta número 4.

Comença la votació.

Ha estat rebutjada per 3 vots a favor, 118 en contra i 14 abstencions.

Votem la resta de propostes del Grup Mixt.

Comença la votació.

Han estat rebutjades per 3 vots a favor, 70 en contra i 62 abstencions.

Votem ara les propostes dels grups parlamentaris Socialistes - Ciutadans pel Canvi, Esquerra Republicana de Catalunya i Iniciativa per Catalunya Verds - Esquerra Unida i Alternativa.

Votem la introducció de la proposta de resolució fins on diu «per tots aquests motius».

Comença la votació.

Ha estat aprovat per 70 vots a favor, 3 en contra i 62 abstencions.

I ara votarem el primer paràgraf del text, que ve just a continuació de la introducció que hem votat, que comença per «el Parlament» i acaba fins «el context econòmic actual».

Comença la votació.

Ha estat aprovat per 135 vots a favor.

Votem seguidament el punt 5. f.

Comença la votació.

(*Remor de veus.*) 5.f. (*Pausa.*) No, no, estem parlant de...

S'atura la votació.

Estem parlant de les propostes de resolució dels grups parlamentaris que donen suport al Govern. 5.f.

Comença la votació.

Ha estat aprovat per 69 vots a favor, 4 en contra i 62 abstencions.

I votem la resta de propostes de resolució presentades pels tres grups que donen suport al Govern.

Comença la votació.

Han estat aprovades per 70 vots a favor i 65 abstencions –70 vots a favor i 65 abstencions.

Passem a votar les propostes del Grup Parlamentari de Convergència i Unió.

Primera votació: la que afectaria la proposta de resolució número 1, lletra f.

Comença la votació.

Ha estat aprovada per 118 vots a favor i 17 vots en contra.

Votariem seguidament la resta de la proposta número 1 –la resta de la proposta número 1.

Comença la votació.

Que ha estat rebutjada per 62 vots a favor i 73 vots en contra.

Votem seguidament la número 5.c.

Comença la votació.

Ha estat rebutjada per 62 vots a favor i 70 vots en contra.

Votem seguidament les propostes de resolució números 2, 3, 4, 5.a i 5.b.

Comença la votació.

Han estat rebutjades per 62 vots a favor, 70 en contra i 3 abstencions.

Votem seguidament la proposta número 5 lletra d.

Comença la votació.

Que ha estat aprovada per 132 vots a favor i 3 abstencions.

I votem finalment la resta de propostes de resolució presentades pel Grup Parlamentari de Convergència i Unió.

Comença la votació.

Que han estat rebutjades per 65 vots a favor i 70 vots en contra.

————— Alteració de l'ordre del dia de la sessió núm. 72

Senyores diputades i senyors diputats, aquesta presidència, d'acord amb l'article 72.3 del Reglament, proposa l'assentiment de la cambra a una sol·licitud de modificació de l'ordre del dia que ha estat presentada pel Govern, en el sentit que el debat del primer punt de la sessió que començarà demà –demà–, que serà a les

nou del matí, per cert, i que és el Projecte de llei del Pla estadístic de Catalunya, tingui lloc a continuació del segon punt de l'ordre del dia.

Podem aprovar per assentiment aquesta modificació?

(L'alteració de l'ordre del dia és aprovada per assentiment.)

El primer punt serà el següent projecte de llei, que ara mateix, doncs, no ho recordaria jo, però els ho podem...

(Veus de fons.) El segon punt, que, per tant, serà el primer, serà la Proposició de llei de reducció de la morositat de les administracions públiques. Amb això començaríem el Ple, a les nou.

S'aixeca la sessió.

La sessió s'aixeca a un quart d'onze de la nit i un minut.