
I _ -.

DIAKIO DE SESIONES
-

D I P U T A C I O N GENERAL
D E L A R I O J A

Ano rz 17 de junio de 1983 - Nrimero 6 Pagina 163

PRESIDENTE: Excmo. Sr. D. FGl ix Palomo Saavedra.

S U M A R I O

Sesi6n o r d i n a r i a np 5/83, celebrada el dia 28 de mayo.

Lugar: Sede de I d D i p u t a c i h General de La Rioja , (C/Calvo Sote lo , nQ 3
Logroio 1

b r a de cornienzo: Once haras y c i n c o minutos de l a rnaiana.

A s i s t e n t e s : Todos 10s Sres. Dipulados.

Resumen: - Presentacih del Candidato a Pres idente del Consejo de ‘Gobierno y

de l a Comunidad Autcnoma e intervencih del Sr. 0. J O G Maria de
Migue l Gil con su programa de Gobierno. Por l a tarde intervienen
10s Portavoces de 10s Grupos Polit icos

- Votaci6n pos i t i va a f avo r del Excmo. Sr. !I. Jos6 Maria de Miguel

Gil, Presidente elect0 de la Comunidad Aut6noma y de7 Consejo de
Gobierno.

Nrimero 6 DlARlO DE SBSIONES de la Diputacibn General de La Rioja Pilgina 164

A l a s once horas y c inco minutos del

d?a 23 de mayo de 1983, en l a Sede de

l a D i p u t a c i b n General de La R i o j a se

r e h e e l to ta l de 70s t r e i n t a y c i n c o

Se"nores- Diputados que i ntegran e s t a

Asambl ea Leg is? a t i v a .

Preside D. Fglix Palorno Saavedra,
ac&pazado de 1 0 s se io res i n t e g r a n t e s

de l a Mesa.

SR. PRESIDENTE : Se abre l a se-

s i6n. E l S r , S e c r e t a r i o P r l m e r o de es-
t a C5rnat-a va a dar l e c t u r a a l a des ig-

nac i6n del Candidato a l a Pres idenc ia

d e l Gobierno.

SR. SECRETARIO (Sr. Sainz de Azue -

l o) : Celebradas f a s elecc iones a l a
Diputacr '6n General de La R i o j a y cons-
t i t u i d a l a misma, e s t a Pres idencia, en
us0 de 1 as f a c u l tades que l e o to rga l a

d i s p o s i c i h t r a n s i t o r i a s6ptirna y e l
a r t r c u l o 22 d e l E s t a t u t o de Autonomia

y una vez consul tados 10s representan-

t e s designados por 10s P a r t i d o r o Gru-
pos con representac icn en l a Csmara,

propone como candidato a Pres idente

de l Consejo de Gobierno y de l a Comu-
n i d a d Aut6norna a1 Diputado D. Jos6 Ma-

r 7 a de Miguel Gil.

SR, PRESIOENTE : Para exponer su

Programa de Gobierno t i e n e l a pa labra
D. JosG Mar ia de Miguel G i l .

/ SR. DE HIGUE!.): Sr. Presidente,
S 4 o r a s y Se?iores' Diputados: Comparez-

co ante e s t a Cimara como candidato por

el Grupo S o c i a l i s t a a l a Presidencia

de l a Cornunidad Aut6noma de La Rio ja .
Como r io jano y como s o c i a l i s t a , estoy

obl igado a hacer u n a serie de conside-

rac iones antes de e n t r a r en el progra-

ma de i n v e s t i d u r a :

En pr imer lugar , q u i s i e r a d e c i r que

e l praceso auton6mico nac ido de l a
C o n s t i t u c i h de 1978 es, desde nuest ra

perspecl iva, un proceso de Estado y un
proceso h i s t h i c o . E s un proceso de
Estado porque se t r a t a , no de una mera
descentra l izaciGn, s i n o de wear y

consumar l a nueva forma de Estado que
e l TTtu lo VI11 de la C o n s t i t u c i 6 n de-
f i n e como Estado de las Autonomias. Y
es un proceso h i s t 6 r i c o -dicho e s t o

con todas sus consecuencias- a pesar

del r e i t e r a d o abuso que de e s t e con-

cepto se ha hecho. La h i s t o r i a de

nuestra p a t r i a se c a r a c t e r i z a , en ge-
nera l , por ser convulsa y tensa; t e n -

s i6n que se hace p a r t i c u l a r m e n t e aguda

en 10s dos Gltimos siglos.

En e7 fondo, y j u n t o a o t r a s muchas

consideraciones, uno de 10s componen-
t e s fundamentales del dramst ico t r a n s -

currir de nuest ra h i s t o r i a r e c i e n t e es
e l d i v o r c i o e x i s t e n t e e n t r e una reali-
dad c u l t u r a l , r i c a y d iversa, y unas

es t ruc turas pol f t t 'cas homoggneas y
uniformadas. Por e l l o , l a cu lminac i6n

del proceso auton6mico c o n s t i tuye un

re to hist6rico que a p o r t a a nuestra

1 7 - 6 - L
Numero 6 DlARlO DE SESIONES de la DipuCaci6n General de La Rioja Pkgina 165

. .

p a t r i a l a modernidad p o l i t i c a y el r e -

conocirniento de nuestra p lura l idad hu-
mana y c u l t u r a l , que hacen que u t i 1 i -
cernos e l calificativo de h i s t c r i c o .

A p a r t i r de esta doble considera-

c i h , nace nuestra d e c i d i d a v o l u n t a d
de c o l a b o r a c i i h y c o o r d i n a c i h con el
Gobierno Centra? y con at ras Comunida-

des, porque l a autonornra o es para to -
dos o no es; o es un proceso arm6nico
e i n t c g r a d o r o f r a c a s a r i .

P o r todo e l l o , traemos l a prudencia

p o l 7 t i c a necesar ia para llevar a buen
tg rmino el f i n que perseguimos. Esta
c o l aborac i6n ha de extenderse tambi6n
hasta el Gobierno de l a NaciGn, porque
l a c o n s t r u c c i 6 n del Estado de l a s Au-

tonom?as no puede l l e v a r s e a cabo me-

d i a n t e l a c o n f r o n t a c i h c o n t r a el po-
d e r centraT sino desde l a v i a de l a
cooperacib y el d i 2 l ogo perrnanente.
La confrontaci6n encubre muchas veces

f a l t a de capacidad y una profunda i n -

sol idaridad y, Sras, y Sres, Diputa-

dos, E s p a h t i e n e problemas ser ios que
no podrdn resolverse con el g r i t 0

e g o i s t a de "Sglvese quien pueda". Nues -
t ro paTs s 6 1 0 resolvers sus d i f i c u l t a -

d e s COR l a s o l i d a r i d a d de u n "hornbro

con hombro" comh y c o l e c t i v o de todas
1 a 5 regiones.

En segundo l ugar , debo m a n i f e s t a r

que el programa que presento k h c en

l a s fuentes del proyecto del Gobierno
socialists presentado a r a i z de l a s

e lecc iones del 28 de octubre,

Se t r a t a de un programa de cambio
e ilusi6n para una sociedad en crisis,
y 10s socialistas r i o j a n o s hemos res -
petado esta conexi6n con l a presenta-

c i 6 n -durante l a reciente campaia elec -
t o r a l - de nuest ro programa auton6mico,
que c o n s t i tuye el p r i m e r cornpromiso de
honor con 10s ciudadanos de La Rio ja .

En dicho documento, abordamos tres
aspectos en orden a conseguir u n buen
gobierno en La R io ja . En p r i n c i p i o , y

como c u e s t i 6 n p r i o r i tari a, un drea
i n s t i t u c i o n a l donde expl icamos nuestro
proyecto de cons t rucc idn de l a admi-
n i s t r a c i b n r e g i o n a l , nues t ro p royec to

de i n s t i t u c i o n a l i z a c i h de l a adminis-

t r a c i 6r1 a LI t o n h i ca.

1 La g a r a n t i a de7 e j e r c i c i o de l a s
facuf tades de autogobierno -reconoci-
das en el €s ta tu to - exige prioritaria-
mente d o t a r a l a Comunidad de una Ad-

m i n i s t r a c i 6 n que s i r v a con o b j e t i v i d a d
a 10s i n t e r e s e s generales y que act l ie

de acuerdo con ?os pr l 'nc ip ios cons t i -
tuc ional es de cel e r i dad, e f i cac ia , j e-

rarquia, d e s c o n c e n t r a c i h , descentra-
l i z a c i 6 n y coordinaci6n.j

1
Esta t a r e a - ten iendo en cuenta que

partimos de l a i n e x i s t e n c i a de una Ad-
m i n i s t r a c i 6n es pec 1' f i camen t e au t o n h i -
ca- o b l i g a a una estructuracicn i n t e -
g r a l , huyendo t a n t o de l a repe t ic i6n
de 10s defectos e inconvenientes secg-

Numero 6 DlARiU DE SESIONES de la Diputacion General de La Rioja Pigina 166

lares de l a Administraciih central co-

mo de l a t e n t a c i c n de ser innovadores

a ultranza.

Una Administracih no puede nacer
de l a irnprovisaci6n sino del estudio
de 1 a s estructuras orghicas e x i sten-
tes, para que -modifichdolas, perfec-
c io t6ndolas o creando ntlevas institu-
ciones- puedan prestar 10s servicios
que l a Cornunidad demanda.

1. AREA INSTITUCIONAL

A part i r -de esta consideracihn es

necesario d i s t i n g u i r entre dos h b i t o s
de actuaci6n diferentes: el o r g h i c o y

el de personal.

A) Estructuraci6n de l a Comrni-
dad Aut6nma.

En cuanto a1 primero -que a f e c t a

a l a e s t r u c t u r a c i h de l a Comunidad-
hay una ser ie de principios que deben

cirnentar el d i s e b orghnico previsto
en el € s t a t u t o y el desarrollo de l a s
estructuras admi n i s t ra t ivas medi an te
u n a serie de normas aprobadas en e7

sen0 de f a D i p u t a c i h General, aten-
diendo siempre a 10s siguientes c r i te -
rios:

1. Complementar el principio
de jerarqura con cr i ter ios de integra-

ci6n y cooperaciijn, creando 6rganos
colegiados para l a toma de decisiones,
como el Cornit6 de Direcci6n entre de-

partamentos, grupos de t r a b a j o , cornu-

nidades organ iza t ivas de base y confe-
renc ias peri6dicas entre 6rgano admi-

nistrativos superiores de 1 as d i s t i n -
t a s Consejerias.

2. Un c r i t e r io de cornarcali-
zaci6n. A l o l a rgo de este p r o g r a m
veremos que una de las ideas fundamen-
ta les que f l o t a n en el mismo, es l a de
mantener y potenciar . l o que nuestra
regi6n t iene. As?, una estructura co-
marcal equi 1 i brada, unas cabeceras de
comarca cl aramente del imi tadas deben

proyectarse tambiPn en la cons t rucc i6n

de l a Administracih autonhica, pro-
piciando que l a s competencias de ca-
r k t e r e j e c u t i v o Sean desarrol ladas
-siempre que sea posible- por 70s en-
tes locales y cornarcales que en su ca-
so se creen mediante una a c c i h b i s i c a
de desconcentracih o de simple des-
central i z a c i h de funciones.

3. Un cr i te r io de informacihn
-como mecanismo fundamental para ga-
rantizar l a transparencia en l a actua-

ci6n de l a Administraci6n PGbl ica-

t a n t o a n i v e l de publicacih de 10s
actos, como haciendo rn’as opera t ivo y
e f e c t i v o e? t r h i t e de audiencia y ex-
p o s i c i h piblica.

4. Intimamente unido a1 ante-
rior, e s t 5 el control desde l a prop ia

A d m i n i s trac i 6n Au t h o m a , d i span i endo

de u n 6rgano adjunto a l a Presidencia
del Gobierno, que se configurar; como

17-4-83,
Numero 6 DlARlO DE SESIONES de la Diputacion General d e La Rioja Pigina 167

i n s p e c c i i h general de s e r v i c i o s . No es
p o s i b l e c r e a r una nueva y amp1 i a Admi-

n i s t r a c i c n sin que, para le1 amente, va-

yamos desar ro l lando wcanismos de con-

t r o l i n t e r n o .

5 . Un p r i n c i p i o de economia
o r g a n i z a t i v a ; principio que debe pre-
s i d i r l a t o t a l i d a d de l a Admin is t ra -
c i 6 n FGbI i ca Regional , dando p r i o r i d a d

siempre a l a d e s c e n t r a l i z a c i 6 n -a tra-
v6s de 10s Ayuntamientos- de l a s fun-

c iones propias de l a A d m i n i s t r a c i h
Pf ib l ica y de s e r v i c i o s .

6. Un c r i t e r i o de r e n t a b i l i -

dad de 10s servicios, a travgs de un
r i g u r o s o control de 10s gastos co-

r r i e n t e s de funcionamiento y de i n v e r -

siones.

7. Otro c r i t e r i o debe ser el

cambio de imagen, consiguiendo -por
una p a r t e - una nueva moral para e?

f u n c i o n a r i o y -por o t r a - que el c iuda-
dano vea a l a A d m i n i s t r a c i b Autonomi-

ca corn0 una i n s t i t u c i c n a su s e r v i c i o .

8. Por Irltimo, l a Cornunidad

debe marcarse como o b j e t i v o fundamen-

t a l que l a s competencias Sean e j e r c i -
tadas en cada cas0 a traves de un s o l o

6rgano de d e c i s i h .

B) Personal.

En m a t e r i a de personal, y s i n menos-

cab0 del cumpl imiento de l a p o l f t i c a

general del Estado, nosolros nos pro-
ponemos 10s s igu ien tes o b j e t i v o s :

1. Una r e g u l a c i h de l a Funci6n
PGb? i c a Regional. Nuestra C o n s t i t u c i h

s i t k l a autonomia de l a s Comunidades
y de 10s Entes Locales mediante una

serie de bases, que establecen en su

con jun to 10s pr inc i p i o s de f i n i dores
d e l nuevo modelo de Administraci6n.
Estas leyes - p r e v i s t a s en e7 a r t i c u l o

149, 1-18 de l a C o n s t i t u c i h , j u n t o

con o t ras que tarnbi6n i n c i d e n en e s t e
zmbito- d e f i n i r h , respondiendo a una

l 6 g i c a coherente, e l nuevo modelo de
Admini s t r a c i c n .

Por l o demk, d e n t r o de e s t e

marco, se regu la rzn de forma d e t a l l a d a

1 as s igu ientes cuestiones: €1 concept0

y c l a w de f u n c i o n a r i o s a1 s e r v i c i o de
l a Admin is t rac ihn Autcnoma, l a d i v i -

s i h orgsnica de l a b u r o c r a c i a r e g i o -

n a l , l a o r g a n i z a c i h func iona l , l a es-

t r u c t u r a c o r p o r a t i v a , 10s derechos y

deberes, 1 as s i tuac iones , t r a s l ados,

incompatibil i d a d e s , r6gimen discipl i -

n a r i o , l a ges t ibn a d m i n i s t r a t i v a de l a

func i6n p c b l ica regional , l a seguridad
s o c i a l , e t c .

Tambien habrs de tenerse en

cuenta l a v i n c u l a c i h del f u n c i o n a r i o

a l a Adminis t rac i6n, mediante l a ap7 i -
cac i6n e s t r i c t a de l a y a anunciada po-
l r t i c a de i ncompat ib i f idades .

Asismismo, debe s e r criterio t6-

Numero 6 DlARiO DE SESIONES de la Diputacion Generai de La Rioja PBgina 168

s i c 0 l a u n i f i c a c i h de7 sistema r e t r i -

b u t i v o has ta consegui r que -a i d 6 n t i c a
f u n c i h e i d 6 n t i c o n i v e l - se perc iban
retribuciones s i m i l a r e s .

2. Ot ro c r i t e r i o debe ser l a

formaci6n y per fecc ionamiento perma-
nente, t ra tando de actualizar y fomen-
t a r 10s conocimientos de 10s funciona-

rios, ant iguos y de nuevo ingreso, a

travcs de semi n a r i os, - cursos, etc. ,
etc.

En d e f i n i t i v a , todos estos c r i -
ter l ’os se pueden culminar con l a ins-
t i t u c i o n a l i z a c i 6 n de un sistema de ca-

r r e r a a d m i n i s t r a t i v a , que g a r a n t i c e l a
promocih del funcionar iada de 10s n i -

veles inferiores. En este sent ido, l a

provisih de puestos de nueva creacihn
tend6 en cuenta a 70s f u n c i o n a r i o s de

l a A d m i n i s t r a c i h Regional, entendien-

do p o r t a les , no s 6 f o a 10s proceden-

t e s de l a e x t i n g u i d a Diputaci6n s i n o
tambiGn a todos aqu6llos que, en v i r -

t u d de l a s competencias reconocidas en
el E s t a t u t o , se t r a n s f i e r a n de l a Ad-

m i n i s t r a c i h Cent ra l .

En resumen, una c a r r e r a adminis-

t r a t iva que m o t i v e e ilusione a 10s

funcionarios, que d i g n i f i q u e l a f u n -
c i h pGblica. Todo e s t e proyecto por-

menorizado requiere, s i n embargo, un

5mbito de d i i l o g o constante e n t r e el
poder politico y el funcionariado,
p a r t i e n d o del reconocimiento de unos

derechos s i n d i c a l e s y de u n s i s t e m a

arnpl io de p a r t i c i p a c i e n en 1 0 s 6rganos

de g e s t i h de l a p o f ? t i c a de personal .

Es c l a r o , que l a c o n s t r u c c i h de
l a A d m i n i s t r a c i h Regional va a supo-

ner un proceso de r e a j u s t e s que afec-
t a r i n can c i e r t a i n t e n s i d a d a 10s fun-

c i ona r i o s.

Es necesario, pues, d e s a r r o l l a r

e n t r e ellos una campaiia de i n fo rmac i6n

sobre el s i g n i f i c a d o y l a r e p e r c u s i h
del proceso a u t o n h i c o y sobre sus de-

rechos y deberes con r e l a c i c n al m i s -
ma, el iminando i n c e r t i durnbres que pue-
dan c o n l l e v a r a l a no consecucicn de
10s f i n e s de es ta cons t rucc i6n regio-
na l e i n c e n t i v a r debidamente el t r a s -
lado voluntario de 10s f u n c i o n a r i o s de

l a A d m i n i s t r a c i h del Estado para cu-
b r i r vacantes -que e x i s t a n o se vayan

produciendo- en l a A d m i n i s t r a c i h Re-
g i onal .

C 1 Mivel 1 oca1 : Ayuntamientos.

Hay, s i n embargo; o t r o &nbito

a d m i n i s t r a t i v o que es p r e c i s 0 no o ’ lv i -

dar: Ese escalhn cercano a1 ciudadano

que es l a e s l r u c t u r a de nuestros Ayun-

tamientos y que t a n digno papel han
jugado en f a potenciaciGn, el p r e s t i -
g i o y l a c r e d i b i l i d a d de nuestra derno-

cracia.

Los Ayuntamientos r i o j a n o s se

c a r a c t e r i z a n p o r su escaso n6mero de
habi tantes. Son 174 municipios, l a ma-

- -- 17-6-83,

Numero 6 DlARIO DE SESIONES de la Diputacibn General de La Rioja Pigina 169

yorra de e l l o s pequenos y normalmente

caren tes de u n a minima i n f r a e s t r u c t u r a

burocrz t i ca.

Las r e l a c i o n e s e n t r e l a Comuni-

dad Autboma y 10s Ayuntamientos deben

e s t a r p r e s i d i d a s por el p r i n c i p i o de

autonomia l o c a l que recoge y proclama
e l articulo 140 de nuest ra Const i tu -

c i6n.

S i n embargo, ten iendo en cuenta

que l a Comunidad Aut6noma asume y r e -
coge competencias y recursos de l a an-

t i g u a y e x t i n t a D i p u t a c i h P r o v i n c i a l ,
se n e c e s i t a del i m i t a r clararnente e l

t i p o de r e l a c i h e n t r e l a s nuevas Ins-
t i t u c i o n e s y 10s Ayuntamientos, por

cuanto e s p o s i b l e l a de legaci6n de
competenci as d i rectarnente de 1 a Cornu-
nidad a Corporaciones Munic ipa les.

Nosotros creemos, que en e s t e
orden de cosas, se debe fomentar e i m -
pu l sat- 1 a c reac i6n de mancomunidades

de munic ip ios , dado que Ray gran can-
t i d a d de cuest iones que po r su p r o p i a
d i r n e n s i h y compl e j i d a d t rasc ienden el

campo de ac tuac icn de 10s Ayuntamien-
t o s y ex igen que su soluci6n sea abor-

dada desde una perspec t iva que supere
e l Zrnbito munic ipa l , desde esas manco-
muni dades que es t z n expresamen t e reco-

g idas en nuestro E s t a t u t o y de l a s que

e x i s t e n precedentes hl’st6ricos en La
R i o j a . Esas m a t e r i a 5 van desde el t ra-
t a m i e n t o de l a s aguas, 10s cursos de

10s rios, y 10s residuos s6 l idos , has-
t a 1 as ordenaciones t e r r i t o r i a l e s .

T a m b i k hay una segunda l7nea de

actuac icn que queremos rnantener. A pe-

t i c i 6 n de 1 0 s Munic ip ios y cuando

ellos l o requieran, l a Comunidad Aut&

noma pondr5 a su d i s p o s i c i h equipos

t6cnicos de asesoramiento, que col abo-
ren en l a r e a l i z a c i h de l a s t a r e a s

b k i c a s de todo Ayuntamiento: Elabora-
ci6n de presupuestos, normas subsi d i a -

rias, proteccih y rescate del p a t r i -

monio mun ic ipa l , r a c i o n a l i z a c i 6 n de
10s sisternas recaudator ios , p roced i -

m ien tos de g e s t i 6 n de 10s d i f e r e n t e s
impuestos y t r i b u t o s loca les , e tc .

Es ta es, a rasgos generales,

nuestra l j n e a de actuac i6n en e l k e a
i n s t i t u c i o n a l . Esta cues t i hn es pr io -

r i t a r i a para el f u t u r o gobierno, espe-
c ia lmente durante el pr imer a b de
mandato, durante el cud1 se absorbers

el bloque fundamenteal de 1 as t r a n s f e -

renc ias a cuya valorac ih dedicarernos

una especial atenc i i jn
t ranscendencia para l a
cit r e g i o n a l .

y r i g o r pot- su
H a c l enda pGbl i -

2. AREA ECOEIOPIIA.

A) Presupuestos.

En pr imer lugar , q u i s i e r a hacer

referencia a1 tema de l Presupuesto. No
6 1 0 tenemos que e d i f i c a r una Adminis-

tracihn r e g i o n a l e f icaz, sino que tam-

bign debemos i r poniendo las bases pa-
ra construir e l inst rumento de p o l F t i -

ca regional fundamental : el Presupucs-

17-6-83. -~ -

Nfirnero 6 D i A R i O DG SESIONES de la Diputacion General de 1.a Rioja PBgina 170

to , que en nues t ra o p i n i h debe s e r el
orl’gen de un nuevo sisterna; no u n Pre-
supuesta meramente de t r a n s i c i h , s i n 0

un punto de p a r t i d a serio erl e l que se

aborde ‘el saneamiento de l a Hacienda
autonGrni,ca, se i n t r o d u r c a n c r i t e c i o s

de c o n t r o l presupuestar io , de ingresos.
y gastos. Un Presupuesto que tenga en

cuenta l a p r i o r i d a d de e s t e Gobierno
va a dar a1 e s t a b l e c i m i e n t o de una

apoyatura i n fo rmzt ica s i n l a cua l no
ser5 posible consegui r una Admin is t ra -

c i 6 n poderna.

En e s t e orden de cosas, y d e n t r o

de este campo de a c t u a c i h , se encuen-.

t r a nues t ra visi6n de 10s Presupues-
tos, que conecta tarnbi6n con l a i n t e n -

c i 6 n de i r sentando desde l a Conseje-
r i a de Economia y Hacienda l a s bases

pa ra e l a b o r a r a rnedio plazo, un p l a n
e c o n h i c o r e g i o n a l enlazado con 10s

planes c u a t r i e n a l e s del Gobierno Cen-
t r a l t

B) Econornia regional.

Dentro de es te sec tor , trazamos

un pr imer o b j e t i v o general : poner en

marcha un p l a n de a c c i h , en e l que,

con una v i s i 6 n c l a m de f u t u r o , se
t r a c e n ? a s grandes l i n e a s maestras de

10s d i s t i n t o s campos de l a economia

r e g i o n a l , defendiendo y promocionando
1 os recursos n a t u r a l e s propios, espe-
c ia lmente 10s agrar ios , impulsando un
desar ro? 1 o i n d u s t r i a l adecuado a nues-
t r a riqueza n a t u r a l y a nues t ras gen-

t e s .

Part imos de una pr imera conside-

raci6n fundamental : el convencimiento
de que La R i o j a es una r e g i 6 n con una

i n c u e s t i o n a b l e base agraria, con un
enorme peso dentro del sector e c o n h i -
CD y a p a r t i r de aqu i estableceremos

una serie de lineas de actuaci6n prio-.
r i t a r i a :

1. Con0 o b j e t i v o preferen-
c i a l , el d e s a r r o l l o de 10s rec-ursos.
e s p e c i f i c o s y d i f e r e n c i a l e s de m e s t r a
reg i6n centrhdonos especi almente en,

el sector a g r a r i o y dentro de 61 en

toda l a i n d u s t r i a de t r a n s f o r m a c i h y

m a n i p u l a c i h de 10s productos del cam-

po. Por tan to , nuest ra pr imera l i n e a
de actuac ihn serg e1 impulso y foment@

de l a i n d u s t r i a agroal imentar ia .

l a R i o j a es una regi6n donde

se produce mucho y con c a l i d a d ; a h
as i , es necesar io r e t e n e r en l a r e g i 6 n

el valor a k d i d o a nuest ros productos
rnediante l a t r a n s f o r m a c i h . E x i s t e ya

una l a r g a t r a d i c i h en l a i n d u s t r i a

a1 i rnentar ia, en nuestras bodegas, que

hay que aprovechar, fmpulsar y poten-

c i ar .

2. Hay una segunda v e r t i e n t e

de t raba jo . A1 ser Gsta una r e g i 6 n con
una economia agrar ia , sornos una de l a s

pr imeras regiones del p a i s en capaci -

dad de ahorro. Por e l lo , no es casual
el hecho de v e r tan tos y tan tos es ta-

b lec imien tos bancarios.

Es esa enorme capacidad de

ahorro de l a s economias familiares de
10s riojanos, l a que atrae a1 sistema
financier0 y a travgs de 61, nuestros
excedentes pasan a impulsar otras i n -
dustrias y otros recursos, a crear
puestos de trabajo en regiones lim5-
t r o f e s . Debemos sentar l a s bases para
conseguir que el ahorro de ?os r ioja-
nos revierta en nuest ro propio desa-
rrol lo.

Con el fin de que La Rioja
disponga de sus propias recursos, em-
prenderemos las siguientes medidas:

- Una pol l t ica de colabo-
raci ih y concierto con las Cajas Rura-
les y de Ahorro.

- La incorporaciijn -a 70s
coeficientes de i n v e r s i 6 n ob1 igatorios
de Bancos y Cajas de Ahorro estableci-
dos en La R i a j a - de a c t i v o s financie-
ros de l a p r o p i a Comunidad Aut6noma o
de 10s Munic ip ios.

- €1 msximo esfuerzo en l a
divul gaci6n de posibil idades inverso-
ras.

3. Por Irltimo, y como l ineas
inspiradoras de nuestra pol i t ica de
industria y servicios, real izaremos

l as s igu ien tes medidas:

- Ayudaremos a mantener y ,

en su caso, a revi ta l izar las ac tua les

industria5 de La R i o j a , dando una

a t e n c i h especial a 10s niicleos forma-
dos por generacidn natural en determi-
nadas zonas de La R i o j a , como el rti-

cleo de l a madera y el mueble en NZje-
r a y el del calzado en Arnedo. Requie-
ren Gstos, u n apoyo especial ya que,

creados por iniciativa particular sin
planes n i ayudas concretas, han des-

cuidado l6gicamente l a d i spos i c ih de

una estructura y una5 comunicaciones
adecuada s.

- Apoyaremos decididamente
a l a peque:a y mediana empresa 10s

aspectos tccnicos y financieros, for -
zando una mayor capi ta l iraci6n del

sector e incidiendo en l a ordenacih
de l a d i s t r i b u c i h geogrsfica, priman-
do a aquellas empresas cuya localiza-
ci6n ayude a corregir 10s desequil i -

brios te r r i to r ia les existentes. Se ha

de conseguir ha suficiente descentra-
l i taci6n de l a industria que colabore
en l a d i s p e r s i h de 10s nkleos urba-
nos t a n liigica en una zona rural como

l a nuestra.

1

t

- Evitaremos o a1 menos
conduciremos y control aremos l a indus-
t r i a que pueda romper el equilibrio
ecolcgico de l a Regihn, en especial
respeeto a1 agua y atmhsfera, efemen-
tos esenciales para l a producciih
agrar ia , base de nuestra econom?a+

- Promoveremos una adecrra-
da e x p l o t a c i h de l a energia potenc i j l

~. - 17-6-33,
Nurnero 6 DiARfQ DE SESIONES de la Diputacion General de La Rioja Pigiaa A74

E v i t o el pronunciarme sobre l a con-

veniencia de un p l a n t e r r i t o r i a l de
d i r e c c i c n o de o t r a indole porque l o
impor tan te -mis que el' ins t rumento- e5

l a g e s t i h de l a p l a n i f i c a c i h .

Decja antes, tambih, que teRemOS

aguas. En La R i o j a ex is ten s i e t e rros
que van a parar a1 Ebro; rios que son
fuente de riqueza a1 t ienpo que,' a ve-

ces, t ransmisores de enfermedades, En
e l tema .de las aguas , debemos p a r t i r
de l a defensa y c o n s i d e r a c i h del agua

como un b ien plrblico, escaso y esen-
c i a 1 para l a v ida , La situacihn en
nuestra Regibn es bastan te grave en

e s t e terreno, Muestros r?os se ban
c o n v e r l i d o en muchos casos en conduc-

t o r e s de enfermedades. Hay que i r , por
tanto, a una politica de d e p u r a c i h y

saneamiento de las aguas contaminadas,
a j u s t h d o n o s a 1 0 s s i g u i e n t e s p r i n c i -

pios:

1. A p l i c a c i h e s t r i c t a del orden
de pr io r idades , que posibfemente esta-
blezca l a nueva ley de aguas a discu-

t i r prhximamente en el Congreso de D i -
putados y que superars 1 a 1 ey obsa le ta
vigente.

2. Coordinaci6n con o t r a s Comu-

nidades Authomas p a r a l a gest i6n de?
agua dentro del v a l f e del Ebro.

3. A s u n c i h y a p l i c a c i h de l a
competenci a e x c l u s i v a de 1 a Comunidad

Aut6noma en las aguas temales, mine-

rales y subterrzneas, en espera de l a
a p r o b a c i h de l a nueva l e y de aguas y

de l a e l a b o r a c i h de un estudio regio-

nal sobre aguas subterrzneas.

. .
4. V a l o r a c i h econ6mica del

agua, que ordene su consumo y favorez-
ca el ahorro de l a misma.

5. I n s l a l a c i 6 n de estaciones de-

puradoras, en 10s nilcleos urbanos, de
forma progres iva, seg6n sus niveles de

contaminacin y s i t u a c i 6 n de cuentas.'
En este terreno, las mancornunidadks de
munic ip ios j u g a r i a n un impor tan te pa-?

pel .

t . :

6. Establ ecimiento de si stemas
de f i n a n c i a c i h para e l saneamiento de
aguas.

7 . Exenciones f i s c a l e s , subven-

c iones a municipios, 'ac t i r ic i 'on conjun-

t a de m n i c i p i o s de escasa p o b l a c i h ,

crgditos, fondos, elc.

8. Impulso de una p o l i t i c a de

depuraci6n y e7 i m i n a c i h de residuos
s61 i d o s , de v e r t i d o s industriales y
agropecuarios.

9. Estudio de l a aplicacih de

a7 ternativas y recicl a j e para 10s pro-
ductos a g r a r i o s menos contaminantes y

de menos coste.

17-6-83. _. ..

NBmero 6 131ARIO DE SESlONES de la Diputacibn General de La Rioja Paginal.7 5

10. Por Irltimo, l a creacion de u n
p l a n de abastecimiento de aguas subte-

..
rraneas.

Todos estos proyectos no irzn a
buen puerto s i no logramos establecer
una pol i t i c a de educaci6n ambiental ,
que consistir; en l a difusi6n y el co-
nocimiento de l a naturaleza por 10s
ciudadanos, de l a problemstica me-
dioambienta? y de 1 a concienciacih
del c a r k t e r limitado de 10s recursos
naturales.

Esto, podr; conseguirse a t r a v k de
una campaka de informaciih, en 10s me-
dios de comunicacih-i, mediante l a pu-
b l i c a c i h de estudios sobre recursas
naturales de La Rioja con guias e i t i -
nerarios de in te r i s ecol6gico y paisa-
jistico, de fauna y f lora de nuestra
Regi6n y l a d i s t r i b u c i h de material
d i d k t i c o para 1 as escuel as.

5 . AREA DE OBRAS PUBLICAS.

E n es ta materia, l a actuaci6n de
10s soc ia l i s tas it-; presidida por el
intento de p lan i f i cac ih y de equidad,
-con u n a f i n a l i d a d esencial de conso-
1 idacicn te r r i to r ia l - a1 que anterior-
mente aludiamos con el mantenimiento
de 10s nikleos rurales y del equi l i -
br io comarcal, factor Gste de necesa-
ria relevancia en l a creaci6n de pues-
tos de trabajo.

La red de carreteras se encuentra,

en nuestra o p i n i G n , muy desequi? i b r a -
da. Hay algunas situaciones de eviden-
te i ncomunicacih; i ncl uso, hay cabe-
ce ras de comarca que no dejan de ser
escal ones intermedios en un entramado
v i a r i o con evidente tendencia a la
central izaci6n en 1 a C a p i t a l . Preten-
demos, por tanto, i r a l a ordenacih
de l a red viaria actual mediante u n
P l a n Regional en el que se establezca
u n c a r k t e r descentralirador y de i n -
tercomunicacih comarcal .

Por l o que hace referencia a las
obras hidrzulicas, no es necesario i n -
s i s t i r en l a importancia de este as-
pecto en una regi6n como l a nuestra.
La consideracih de que el agua es u n
b i e n p i i b l i c o -escdso y esencia’l- de-

termina un orden de prioridades para
el us0 de la misma: Consumo humano,

usos agricolas y usos industriales. La
necesidad de irnplantar esta escala de
usos, hace precisa l a elaboracibn de
u n a nueva Ley de Aguas que, como ante-
riormente he mencionado, esti promcti-
da en el marc0 legislativo es ta ta l -

En tas obras hidrhil icas, l a f i l o -
sofia seri l a o r i e n t a c i h hacia una
infraestructura del agua con pl antea-
mientos a nivel municipal y comarcal,
y con l a primacia de las pequefias

obras frente a proyectos c i c l6peos de
d i f i c i l r ea l i zac ih econ6mica y mante-
nimiento. Todo e l lo , dentro de un P l a n

que cuide el c i c l o completo de aprovc-
ChdmfefltO, desde 7a captac ih de re-

-~ 17-6-8j0

Nlimero 6 DIARIO DE SESIONES de la Diputacibn General de La Rioja Phgina 176

C U ~ S O S h a s l a l a d i s t r i b u c i h n y depura-

c i 6 n , as7 como l a r e u t i l i z a c i i j n que

permi ti r; una adecuada seleccih de
l a s inwers iones de l a msxima r e n t a b f -

1 i d a d s o c i a l .

; 6. AREA DE AGRICULTURA.

€1 sector agr i co la y ganadero nece-

s i t a un nuevo sesgo en l a a c t u a c i h de
l a AdministraciGn, buscando una des-

central i z a c i 6 n a d m i n i s t r a t i v a de 10s
organismos re lac ionados con e s t e sec-

tor y l a creaci6n de s e r v i c i o s t g c n i -

cos asesores para 'la divulgaci?in, l a
f o r m a c i h del a g r i c u l t o r y l a e x p e r i -
mentaci6n.j A grandes rasgos, nuest ras

o b j e t i v o s son 10s siguientes:

1. En l as explotac iones y cul ti-
vos, l a co laborac i6n con 10s s i n d i c a -

tos y organizac iones profesionales
e x i s t e n t e s en l a regi6n, con ob je to de
t i p i f i c a r las c a r a c t e r < s t i c a s de l a
pequeiia y rnediana expl o t a c i tin fami 1 i ar
agraria, y conocer l a viabilidad de l a
misrna, que es el e j e sobre el cua l

g r a v i t a l a politica s o c i a l i s t a .

2. La a p r o b a c i h de uno5 c r i t e -

r i o s que d e f i n a n l a p o s i c i h del agri-
c u l t o r y del ganadero.

3. La a c t u a l i z a c i h de l c a t a s t r o

en l a bkqueda de una m?nima e s t a d i s -

t i c a que permi ta una mayor equidad en

10s costes d i s t r i b u t i v o s .

4. La actuac i6n en zonas de mon-

t a h - t a n t o a g r i c o l a s carno ganaderas-

que deben i r dirigidas a7 aprovecha-
miento del potencial productiva y l a

explotacih integral de 10s recursos,
con desarralto en e l Plan Integral de

l a Zona de MontaFia.

5. Fomento y apoyo de zonas de

p r o d u c c i h de nuevas i n d u s t r i a s t r a n s -

formadoras, a f i n de conseguir el m i -

ximo v a l o r aiadida a productos que ac-
tualmente real i ran su t r a n s f o r m a c i h
en otras regimes del Estado.

6. Prornoci6n de cooperat ivas que
comercia? i c e n 10s productas agrar ios ,

que t iendan a c e r r a r el ciclo e c o n b i -

co en b e n e f i c i o de 10s productores,

ev i tando l a s especul aciones en el sec-

tor.

7. Impu l so de nuevas -modal idades
de enajenaci6n de productos forestales
en 10s Montes de U t i l i d a d Pijblica y de

Ayuntamientos que permitan l a ap l i ca -
c i d n de 10s mismos por l a Admin is t ra -
c i 6 n o por las ent idades p r o p i e t a r i a s ,

l o que Ilevar-5 a l a c r e a c i h de pues-

t o s de t r a b a j o estables con repercu-
siones p o s i t i v a s para las economias
1 oca1 es.

Nuestra pol i t i c a deberi hacerse en
un rnarco de p a r t i c i p a c i h n de 10s sec-
tores impl icados que debe set- el Con-
s e j o Regional Agrar io , de que f o r m a r h

Numero 6 DlARIO DE SESIONES de la Diputaribn General de La Rioja PBgina 177

p a r t e l a Comunidad Aut6noma y 10s s i n -
d i c a t o s u organizac iones p r o f e s i o n a l e s
r e p r e s e n t a t i v a s del sector .

7. AREA SOCIAL.

Es 6 s t a u n ;rea de c a p i t a l impor-

t a n c i a dent ro de un programa s o c i a l i s -

ta . S6lo t r a t a r6 aqu? 10s aspectos

fundarnentales, en 10s que e l protago-

nismo de l a s I n s t i t u c i o n e s Regionales

va a set- mayor.

A) LA SALUD.

E l n i v e l de sa lud en una pobla-

c i 6 n siempre es f i e 1 r e f T e j o de su or-
g a n i z a c i b soc ia l y de su d e s a r r o l l o
econ6mico. En e s t e sent ido, nuestro
cornpromiso es f i rme , en cuanto a l a
c o n s e c u c i h de una reforma s a n i t a r i a

que r e o r g a n i c e e l marco legal de l a s

e s t r u c t u r a s sani t a r i a s e x i s t e n t e s en

nues t ro p a i s ; una reforma s a n i t a r i a

que apoyaremos con todas nuest ras

fuerzas f r e n t e a sectores que se opo-

nen por i ntereses conc re tos y ego7s-
t a s , y que tend& 10s s i g u i e n t e s ob-
j e t i v o s :

1. La creac i6n de un S e r v i c i o

Nacional de Salud que aumente, por una
par te , l a p a r t i c i p a c i h a c t i v a de 10s

ciudadanos y, por o t r a , l a responsabi -
1 idad p r i m a r i a de l a s Corporaciones

Locales.

2. Una p l a n i f i c a c i h que vaya

d i r i g i d a a l a p r e v e n c i h y a s i s t e n c i a
e f i c i e n t e , t a n t o i n d i v i d u a l como co-
1 e c t i vat

3. La r e i n s e r c i h s o c i a l del
en fermo .

E l h b i t o r e g i o n a l de ese nuevo

marco l e g a l -que s u r j a de l a reforma
s a n i t a r i a - ahondar5 en p r i m e r l u g a r en

una p o t e n c i a c i h de l a sanidad ambien-
t a l de nuestras aguas y be nuestro en-
torno,

Hay una segunda 1Tnea de ac tuac i6n

en l a que debemos poner e l acento: l a

red de asistencia p r i m a r i a , t a n t o a
n i v e l r u r a l corn0 en ambulator ios. Es-
tarnos i n f r a u t i l i z a n d o a nuest ros p ro-

fesiona7es sanitarios y a que, desgra-
ciadamente, p a r t e de l a a s i s t e n c i a

p r i m a r i a se ha desplazado y se est;

resa lv iendo en 10s Hosp i ta les , con l o
que, ademzs de no aprovechas 10s re-
cursos, estamos aumentando de manera

impor tan te 10s costos s a n i t a r i o s .

Por e l l o , debemos impu lsar e s t e

sistema de s a l u d i n t e g r a l e i n tegrado

(en el que i6 inc lu7da l a salud men-

t a l) yendo -en l a medida que el marco

legal l o perrni ta- a l a comarcal izac i6n
de 10s s e r v i c i o s .

Dentro de e s t a a tenc i6n p r i m a r i a de
s a l u d , es fundamental el desa r ro l lo de
una e d u c a c i h para l a sa lud , inserta
en el conjunto de act iv idades , que de-

- - 17-6-83.
Numero 6 DIARiO DE SESlONES de la Diputacibn General de L.a Rioja Pigina 178

be comenzar a n i v e l escolar y dande

10s p r o f e s i o n a l e s del m a g i s t e r i o de-

sempe?iar!an un papel dec is ivo . Como
una f a c e t a de e s t a educacihn para l a
salud, -se encuenl ra l a labor de d f v u l -
gac i6n s a n i t a r i a rnediante un Plan de

publ icac iones, algunas de l a s cuales
ya han- s i d o abordadas -por el a n t e r i o r

Gobierno de l a Cornunidad Riojana,

I

Factor importante son l a s ac t i v ida -
d e s de p r o m o c i h y prevencib y , en el

context0 actua l de nuestra Comunidad,
l a a c t u a c i 6 n mu1 t i d i s c i p l i n a r i a sobre

determinadas antropozoonosis de gran
repercusih s o c i a l : b r u c e l o s i s , h ida-

t i d o s i s ...

Se debe potenc ia r , igualmente, l a
a s i s t e n c i a g e r i z t r i c a , f a c i l i t a n d o su

r e i n s e r c i 6n yJo i n t e g r a c i 6n s o c i a1 me-
d i a n t e l a puesta en marcha de hosp i ta -
I i t a c i h de d ia y a dornicilio.

En el t e r c e r n i w l del sisterna sa-
n i t a r i o , l a ' l inea de actuac i6n debe i r

encaminada a Iograr l a coord inac i6n de
l a red h o s p i t a l a r i a del sector p i b l i -
co, r a c i o n a l i z a n d o l a gesti6n de sus

se rv i c ios .

Igualrnente, y en todor 1 0 s niveles,
deben establecerse 10s derechos del
enfermo y l a atenc icn, de manera B g i l
po r p a r t e de ? a A d m i n i s t r a c i h , de las
recl amaciones presentadas por & t e e

En c o l a b o r a c i h con 1 0 s s e r v i c i o s

s a n i t a r i o s municipafes, creemos de v i -

t a l impor tanc ia, todas l as . a c t i v i d a d e s

encaminadas a l a -protecciGn y defensa
del consumidor, potenciando 10s meca-
nismos de v i g i i a n c i a , inspecc i6n y

control, a s i como carnpafias i n f o r m a t i -

vas que i n c l u i r h el conocirniento de
10s derechos del consumidor.

6) SERVICIOS SOCIALES. BIENESTAR
. I SOCIAL .

E l
p r i o r

R i o j a

dados

para
pri nc

Bienestar Soc ia l es un o b j e t i v o
t a r i o para el Gobierno de La

y 10s s e r v i c i o s s o c i a l e s deman-
y necesar ios son el 4nstrumento
consegui r ese bienestar; Los

pios que inspiran esta p o l i t i c a
de Sienestar Social son fundamental-

mente :

1. E v i t a r , p reven l ivammte, l as
s i tuac iones de r n a r g i n a c i h y -cuando
Gstas son un hecho- su adecuada aten-
c i b , siempre pensando en l a supera-

c i h y r e i n s e r c i h s o c i a l .

2. Fomentar l a s o l i d a r i d a d y
participaci6r-t de cara a una j u s t a dis-

t r i b u c i h de 10s medios econhmicos en
e l i r e a de 10s s e r v i c i o s soc ia les .

3. Garant izar l a igua ldad en el
derecho a1 B ienes tar Socia l de 10s
r io janos , en u n sistema de protecci6n
social en materia de s e r v i c i o s soc ia-

l es , promoviendo l a i n i c i a t i v a legis-
l a t i v a a que hubiera lugar .

Nirmero 6 DlARIO DE SESIONES de ia Diputacion General de La Rioja Pagina 179

4. Dentro de l marco de p l a n i f i -

c a c i 6 n y coordinaci6n del Gobierno, se

a r b i t r a r h medidas de c o l a b o r a c i b con
l a s i n i c i a t i v a s pr ivadas s i n Znimo de

l u c r o y, especialmente, con l a s Aso-

c i a c i o n e s promovidas p o r 10s propios
i nteresados.

5. Es, f inalrnente, p r i n c i p i o

i n s p i r a d o r del B i e n e s t a r Soc ia l promo-
ver l a p a r t i c i p a c i 6 n dernocr i t ica de

10s ciudadanos y , especialmente, de

10s afec tados en e l c o n t r o l de 10s

S e r v i c i o s , as7 como de l a d e s c e n t r a l i -

z a c i 6 n mzxima p o s i b l e de e s t o s para
que, a l i i donde s u r j a n , se a t iendan

l a s necesidades.

Se c r e a r s un sistema de S e r v i c i o s
S o c i a l e s de c a r s c t e r comuni ta r io y es-

p e c i a l i zada para atender a aquel 1 os

grupos de personas que, por l a pecu-

l i a r i d a d de sus problemas, precisen de

una a t e n c i h d i f e r e n c i a d a respec to a1
c o n j u n t o de 10s ciudadanos.

A s ? , se e s t a b l ecen S e r v i c i o s Soc ia -
l e s Generales y de In fo rmac i6n y

O r i e n t a c i h , de Animaci6n y D e s a r r o l l o

Comunitario, de Ayuda a D o m i c i l i o y
e s p e c i a l i z a d o de B i e n e s t r a r de l a Fa-

m i l i a e I n f a n c i a , de l a J u v e n t u d , l a
Tercera Edad, M i nusvzl idos, Orogadic-
tos y Alcoh6licosY de prevenci6n de l a
d e l i n c u e n c i a y r e i n s e r c i h s o c i a l de
ex-reclusos, de l a mujer y de l a s m i -
norias 6tn icas .

Se c r e a r z asimismo u n ente gestor

de 10s S e r v i c i o s Sociales como orga-

nismo a d m i n i s t r a t i v o del s i s t e m a de

10s S e r v i c i o s Soc ia les y e l Consejo de

Bienestar Soc ia l , corn0 6rgano consul -

t i v o de p a r t i c i p a c i G n , que perrni ta l a

in formaci t in , p l a n i f i c a c i 6 n y g e s t i i j n

democrzt ica de 10s Servl ’cios Social es.

Desde e l Gobierno se e j e r c e r h l a s
funciones en e s t e :rea que l e son pro-

p i a s como:

1. Promover l a i n i c i a t i v a l e g i s -

l a t i v a que l e corresponde, conforme a
l a s competencias e s t a b l e c i d a s en el

E s t a t u t o de Autonomia y dent ro de l a
legislaci6n bss ica del Estado.

2. P l a n i f i c a r 1 0 s S e r v i c i o s a1

o b j e t o de estab lecer mjnimos de pres-
tac iones, e v i t a r desequi l i b r i o s y

apuntar p r i o r i d a d e s .

3. Velar p o r l a d e s c e n t r a l i z a -

ci6n p o s i b l e en 10s Ayuntamientos como
entidades a d m i n i s t r a t i v a s m’as cercanas
a 7as necesidades s o c i a l e s de l c iuda-

dano.

4. Coordinar l a s actuaciones de
l a s d iversas ent idades de l a Adminis-

t r a c i 6n, organi zac i ones y asoc i ac iones

para g a r a n t i zar una p o l F t i c a homogG-

ma.

5. Prestar el asesoramiento tGc-

17-6+83
Nlirnero 6 DIARIO DE SESIONES de la Diputacion General de l a Rioja Pagina 180

nico necesar io , .en especial a las En- ciones y cauces sucesivos que l e per-

t idades Locales. mi t an crecer.

6. Realizar estudios e investi-
gaciones perti nentes.

7. Respaldar las Fundaciones cu-
yo h b i t o de actuacidn se circunscriba
a La Rioja y cuyos fines Sean 10s del
Area del Bienes ta r Social,

8. Crear un registro de entida-
des y centros dedicados a l a presta-
c i 6 n de 10s Servicios Sociales.

C) LA CULTURA,

Hay una cul tura en l a que se nace,
a l a que se pertenece. Hay tambi6n

o t r a cul tura que se hace, se elabora,
en l a que se participa. Para noso t ros ,
las dos deben rec ib i r el apoyo y l a
a t e n c i 6 n desde l a Comunidad Aut6noma.

La primera, porque es preciso cono-
cer nuestras costumbres y tradiciones.
Es necesario rescatar nuestra mfs ica
p o p u l a r , nuestro folklore, para poder
valorar l a h i s t o r i a y el pasado herrno-
so e importante, no s6lo de l a hera i -
c idad sino tambiGn de? sudor, del s i -

lencio y del t r a b a j o de nuestros mayo-
res.

La segunda, p a r a que se f a c i l i t e y

difunda, no para p r o t a g o n i z a r l a y d i -

r i g i r l a , sino para coordinarla y f a c i -
l i t a r su existencia creando ?as condi-

Nuestros objetivos en este campo
van fundarnentalmente por l a siguiente
d i recc i 6n:

1. En cuanto a1 patrimonio a r -
tFstico, es evidente que l a abundancia
y l a riqueza de nuestro legado nosmva
a obligar a real i tar un t r a b a j o previo
de c a t a l o g a c i h con el f i n de prote-
gerlo mejor en su totalidad. Por con-
siguiente, nos proponemos dos puntos

bzsicos en este tema: l a catalogaci6n
y l a p u b l i c a c i b .

Y en cuanto a nuestro patrimonio
arqueol;gico, l a programacih de una
invest igacih seria en una colabora-
ci6n directa con el I n s l i t u t o de Estu-
dios Riojanos. Sin olvidar l a creaci'on

de Museos cornarcales que eviten actua-

ciones f u r t i v a s y de especulacih.

Una segunda I fnea de a c t u a c i h
s w i a la res taurac ih . Se deben cons-

t i t u i r equipos reducidos de restaura-
dares especial i s t a s en cada sector
(maderas, p in tu ra , pape l , piedra), que

dependan directamente de l a Comunidad

en estrecho contacto con el Museo de
La R i o j a y las entidades que velan por
l a i n t e g r i d a d de nuestro patr imonio.
Es el h i c o modo de empezar un t r a b a j o

sistem:t ico en es te campo -hoy com-
pfetamente abandonado- que amenaza con
el de le r ioro de nuestra riqueza ar t is-

Nlimero 6 131ARIO DE SESIONES de La Diputacibn General de La Rioja Pagina 181

t i c a y con l a d e s a p a r i c i h de l a s hue-
l l a s de nuest ro pasado.

2. En cuanto a a rch ivos y b i -

b l io tecas , el legado documental t i e n e

problemas graves, s i rn i la res a 10s que

a fec tan a 1 0 s a r c h i v o s eclesi is t icos y

munic ipa les. Por e l l o , nuest ro queha-

cer inmediato es 5u rescate y puesta a

d i s p o s i c i 6 n d e l es tud ioso s i n o l v i d a r

l a a m p l i a c i h y d i v e r s i f i c a c i h de 10s

s e r v i c i o s de b i b 1 i o t e c a s . Siempre con

dos c r i t e r i o s fundamentales: c o r r e g i r
l a d i s p e r s i h t y e v i t a r l a destrucc i6n.

Tambign habri que proceder a l a

1 oca1 i z a c i h de 1 0 s documentos fraudu-
lentamente sacados de nuest ra regidn,
as7 como micro f i lmat - 10s l e g a j o s a l u -

s i v o s a La Rioja de o t r o s a r c h i v o s (el
h i s t 6 r i c o nac iona l , e l de Simancas u
o t r o s p a r t i c u l ares).

En cuanto a l a b i b l i o t e c a , e s
u rgente su t r a s l a d o desde el I n s t i t u t o

S a g a s t a a1 e d i f i c i o de f a Tabacalera,
l o que p e r m i t i r i a m p l i a r y d i v e r s i f i -

c a r 10s s e r v i c i o s c u l t u r a l e s de una

b i b l i o t e c a moderna. Y en cuanto a1 Mu-
seo P r o v i n c i a l encont ra r l a s v7as ne-
c e s a r i a s para su amp1 i a c i h .

3. Pero ademss de toda e s t a po-

l i t i c a de defensa y r e s c a t e de nues t ro
pa t r imon io , hay o t r a l a b o r que depende

de l a i m a g i n a c i h y d e c i s i 6 n p o l r t i c a ,

corn0 es l a de acoger todas l a s i n i c i a -

t i v a s que e s t h surgiendo a f o r t u n a d a -

mente en nuestra r e g i h en e l campo de
l a mGsica, de l tea t ro , de l a s a r t e s

p l k t i c a s , etc., que se m a n i f i e s t a n en

l a a p a r i c i h de tan tos y tan tos p e r i 6 -

d i c o s locales y que son g imenes de

c u l t u r a v iva.

Hay que a l e n t a r esas i n i c i a t i v a s

desde 10s poderes pfiblicos para e v f t a r

su muerte por f a l t a de audienc ia y r e -

cepci6n, porque es e s t a c u l t u r a v i v a y

d i n h i c a que est; surgiendo de7 pueb lo

l a que hay que potenc ia r , ev i tando l a
tentacicn del d i r ig ismo, Tenemos que

a l e j a r l a tendencia a encer rar l a cul-
t u r a en el marco de unos Esta tu tos , de

unos organigramas i n s t i t u c i o n a l e s que,

a veces, matan l o que hay de v i d a en
esa m a n i f e s t a c i c n c u l t u r a l .

D) LA JUVENTUD.

E l € s t a t u t o perrni te asumir todas

l a s competencias que en m a t e r i a de ju-
ventud dependen actualmente del M i n i s -

t e r i o de Cultura . Organizaremos de una

manera p a r t i c i p a t i v a 10s swvicios en

e s t e campo, contando siempre con 1 0 s

p r o p i o s j6venes a t r a v g s de sus o r g a -
n izac iones o de su p a r t i c i p a c i c n i n d i -

v i dual

Para e l l o , se apoyar; e7 Consejo
Regional de l a Juventud, dotado de
competencias p r o p i a s y promocionaremos

a t r a v k de 10s Ayuntamientos y sus

Consejos Municipales de l a Juventud

las a c t i v i d a d e s y , en su caso, l a c r e a -

- 17-6-03. -
Nlimero 6 DlARiO DE SESIONES de la Diputacibn General de La Riuja Pagioa 18 2

c i6n de las Casas Municipales de Ju-

ven tud , donde 10s j6vene.s puedatn desa-

rroll ar sus p r o p i as manifestaciones
soc ia l e s , o f r e c i b d o l e s l a p o s i b i l i d a d

de escapar de l a i n d u s t r i a del oc io y

del consumo organi zado.

Los servfcios que podr5an organi-
zarse son, e n t r e otros: turisrno juve-

n i 1, campamentos, asesoramiento 1 abo-
r a l , a s i s t e n c i a social, etc. etc., as7
corn0 in fo rmac i ih especial sobre t ox i -
cornan? a y a1 coho1 emi a,

‘ 3

8. FINAL.

Este es, en d e f i n i t i v a , el programa
de gabierno, ’la f i l o s o f i a que preten-
demos incorporar a nuestras Institu-
c iones.

Pero, ademzs del programa, e x i s t e

una a c t i t u d decid ida de cornpromiso y

a s u n c i h de l a responsab i l idad de go-
bernar con f i rmera. Somos consc ientes

de que 10s rnomentos presentes requeri-
r i n , en muchos casos, l a toma de deci-
siones impopufares, no gratificantes.
Aun as:, estamas dispuestos a gobernar
con el riesgo de l a impopularidad y

nos quemaremos, s i es necesario, en

es tos cuat ro aRos. Esta es n u e s t r a ac-

t i t u d y k t e es nuest ro pensamiento.

Ademis de es te programa de gobiar-
no, y conjuntamente con esta p o s i c i h ,

manifestamos l a m‘as firme y s6 l ida

creencja en La R i o j a que quisigramos

extender a1 pueblo r i o j a n o , porque 6s-
t a es u n a v i e j a sociedad con un gran
pasado pot- rescatar y divulgar , Y con
una h i s t o r i a colectiva hermosa.

E s t a es una regi6n que ha contri-
buido decisivamente a? entramado de l a
const i tuc ibn de l o que hoy es Espafia y
puede y debe apor t a r a1 proceso’auto-
n6mico una desdramati zaci6n, un saber
hacer del pueblo viejo j s a b i o .

. I
. .

Esta conf ianra hacia La ‘R io ja debe

ser transrnit ida a todo el p u e b l o , para
que seamos capaces, desde nuestro pa-

sado, de construir colect ivamente un
dest ino como regibn. Incorporzndonos

a? conjunto de l a s reg iones que hoy
son Espaiia.

S e h r Presidente, Sehras y Seibres
Or’putados: Muchas gracias.

AP

SR

nudar;
tarde.

~ U S O S pro1 ongados 1.

PRESIDENT€ : El Pleno se rea-

puntualmente a l a s s e i s de esta
Se l e v a n t a l a s e s i h .

(A las se is de l a tarde, estando

presentes 10s 35 Diputados electos,
sigue l a Sesi6n de Invest idura del
Candidato Sr. de Miguel G i l l .

SR. PRESIDENTE : Se reanuda l a Se-
sib. Tras el discurso de I n v e s t i d u r a

del C a n d i d a t o a Presidente del Consejo

de Gobierno Riojano, van a intervenir

Ndmero 6 DiARlO DE SESIONES de Ia Diputacion Genera1 de 1.3 Rioja Pagioa 183

-segGn e l a r t l c u l o 56.4 del Reglamento

P r o v i s i o n a l - 1 os Grupos Par1 amentar ios

que l o s o l i c i t e n , por tiempo no supe-
r i o r a t r e i n t a minutos. T i m e l a p a l a -

b r a e l Por tavoz del .’Grupo Par1 amenta-

r i o M i x t o .

SR. RODRIGUEZ MORO?: Sr. Presi-
dente, Sras. y Sres. Diputados, Sr.
Candidato: Realmente, para nues t ro

Grupo y -den t ro de 61- para nues t ro

P a r t i d o , -el P a r t i d o R io jano Progre-
s i s t a - como P a r t i d o Regional que es,

resul t a t r i s t e encontrarnos hoy con

que toda l a a c t i v i d a d de La Rioja en
el momento j u s t o de su despegue, en el
momento en que varnos a i n i c i a r l a an-
dadura con t o t a l l i b e r t a d y con p lenas

f a c u l tades, 10s cuatro a b s de mandato
que esperan por de lan te a1 P a r t i d o So-

c i a l i s t a - l o supongo porque l a rnayorra
no perdona- se hayan podido resumi r en

unos escasos t r e s cua r tos de hora de
discurso.(Yo he d icho e s t a ma5ana a

a1 gunos medios de c o m u n i c a c i h -cuando

me han preguntado sobre m i i m p r e s i h

sobre e l programa- que e r a un programa
hetgreo; s i n embargo, en e s t o s momen-

t o s c a s i me a r r e p i e n t o de esa pa lab ra
porque l o que cons ider0 es que es u n
p r o g r a m rngs b i e n acuoso ,y dig0 que
es un programa rn5s bien acuoso, porque

-dent ro de l a s i m p l i c i d a d con l a que

e s t s n t r a t a d o s l a mayoria de 10s te-
mas- encuentro que hay un t ra ta rn ien to
excesivarnente concretado en 1 o s temas
de l a b o r / Yo no sg, y o no s6, s i eso

responder2 a esa Gltima f rase que

ernpleaba e l Candidato a1 decir que I n s

Socialistas se quemarh, s i fuera pre-

c i so , e i n t e n t a tener l a seguridad de
poder sofocar ese i ncend io que es muy
p o s i b l e que se praduzca; pero, desde

luego pienso que es un programa s u f i -

c ientemente reposado, s e r i o y maduro,

S i n bromas, s i n bromas.(Parece r e f e -

rirse a gestos de algf in Diputado).Creo

que estamos ante una d e c l a r a c i h de

i n tenc iones generales, una dec l araci’on

de intenciones generales que es muy

parec ida a l a que nosotros pudimos ha-
c e r en su d i a -personalmente cuando yo

present6 m i programa de Gobierno-, muy

parecidas a l as que puede hacer cual-
q u i e r P a r t i d o y yo creo que no h a b r i
mot ivos concre tos espec r f i cos y c l a ros

de d isconformidad por p a r t e de ningGn

Par t ido , n i tampoco conformidad, pues-

t o que p ienso que todos estamos de
acuerdo con que hay que so luc iona r l a

A d m i n i r t r a c i i h , con que hay que solu-

c i o n a r a l a a g r i c u l t u r a , el medio am-

b ien te , l a sanidad, l a c u l t u r a , etc.,

e tc . Pero nosotros -cumdo presentzba-

mos el programa- hac’iamos a lgo mZs Q W

hacer una mera d e c l a r a c i h de i n t e n -
c iones: Aportzbamos soluciones, i n t e n -

tzbamos -po r l o menas- d e c i r en q u 6
puntos concretos nues t ra ta rea de So-

b i e r n o se concretar7a y c6mo ibarnos a

abordar 10s problemas que nues t ra Co-

munidad tenra . Pienso que el programa

-que ha sido esta mabana l e ido- adole-

ce de f a l t a de e s t a s so luc iones con-

c re t a s ; es para nosotros t r i s t e el en-
c o n t r a r s6l o dos r e f e r e n c i as conc re tas

a problemas concretos de nues t ra R j o j 3

17-6-83.
__c__

Nhnero 6 DIARIO DE SESIONES de la Diputacion General de La Rioja Pagina 184

en es te momento, en el momento a c t u a l ;

Gnicamente, dos nombres p r o p i o s de
pueblos r i o j a n o s -Nijera para h a b l a r
de l a i n d u s t r i a de l a madera y Arnedo

p a r a habTar de l a i n d u s t r i a del ca lza-
do- y supongo que son muchisirnos 10s

problemas concretos que tenemos para
10s que, s i n duda, el P a r t i d o Socia-

l i s t a h a de tener soluc iones concre-
tas . Mis que una declaraciGn, rnk que

un p r o p i o programa, creo que se t r a t a
de una declaraciih institucional que

podrFa hacer un Pres idente de Asam-

blea , un Presidente de l a Asamblea de
La R io ja , naturalmente, de l a Diputa-
ci6n General de L a R io ja , puesta que
es un program general y no agres ivo.

E l programa socialista de l a s elec-
clones era mucho m5s concreto; tengo

aqu? aquellos 100 puntos que 10s so-

cialistas es tab lec ie ron y en los que

basaron su programa en l a campaid
e l e c t o r a l y que, desde Iuego, s f que

o f r e c i a so luc iones concretas y s i que
habl aba de temas cancretos. Respecto

de ese program, en muchos aspec tos
estamos de acuerdo y en muchos olros
estamos en desacuerdo; pero, por l o
menos, obedecia a una f i l o s o f i a s o c i a -

1 i s t a a l a que no obedece el programa
que hemos ordo e s t a rnakana. Yo debo
pensar j e s que cuando a p o r t a r o n e s t e

programa ustedes no pensaban ganar y

no pensaban apl i ca r lo? ; y debo s e g u i r

preguntando. . jvan ustedes a apl i c a r

ese programa con el que ustedes s e
p resen ta ron en 1 a campaiia el ectoral

en todos 10s M u n i c i p i o s de nuestra
provincia 0, simplemente, van a basar-

se en ese mer0 d e t a l l e inconcre to que

hemos o7do e s t a maiana?, En rea l i dad ,

son pocas l a s cosas sobre l a s que po-
demos i n c i d i r pero a h as7 hemos en-
contrado muchos puntos que a nosotras
nos suponen uno$ serios~ .interrogantes;
y vamos a hablar de esos puntos con-
c r e t o ~ : Hablan ustedes, en un princi-
p i o , de no c o n f r o n t a c i h con el Poder

Central? de que nues t ra autonomia no
t i e n e que ser una autonornja de con-

f r o n t a c i 6 n con e’i Poder Centra l , es ta -

mos to ta lmente de acuerdo; pero, ,no
hews o i d o n i una so la palabra de que,
ademk de eso, La R i o j a t i e n e que re-

clamar su p r o p i o s i t i o en el c o n c i e r t o

nacional y que La R i o j a t i e n e que es-

t a r defendida por encima de todo y que
nuestro esfuerzo y nuestro empek es

para l a defensa de e s a R i o j a cuya au-
tonomia es l a que hoy -desde e s t a s
Tr ibunas- todos 1 0 s Par t i dos estamos

defendiendo, hemos ten ida ya un pequer

60 i n d i c i o -que supongo que no ser;
i n d i c i o y que ademss como 1 0 s datos

que yo voy a a p o r t a r no son suficien-
t e s , pues posibtemente est6 equivoca-

do- y a nivel personal sT que tengo

es ta duda: En un r e c i e n t i s i m o enfren-

tamiento ent re un deterrninado D i r e c t o r

P r o v i n c i a l y un Consejero de e s t a Co-
munidad Autkorna, e1 P a r t i d o Social i s -

t a se ha dec id ido y se ha incl inado a

favor de 10s acuerdos rnadrilehs, a

f a v o r de l a s decis iones de 10s D i r e c -

t o w s Generales (rect i f i cando) de

I

- ~. 17-6-83.
NGmero 6 UlARIO DE SESIONES de la Diputacion Genera1 de La Rioja Phgina 185

10s D i r e c t o r e s P r o v i n c i a l e r . Y yo q u i -

s i e r a saber s i esa t h n i c a de r e s p e t o a

1 as determi naciones de Madrid, siernpre

i n c l u s o por encima de l a s conclus iones

de l a p r o p i a R io ja , va a ser una t 6 n i -

ca general o simplemente es a l g o que

Y O no he entendido b i e n hasta e s t e mo-
mento. Nos hablan ustedes de comarca-

I i z a c i 6 n y dicen, textualmente, " res-

pec to a una e s t r u c t u r a comarcal con

l a s cabeceras c laramente p e r f i l a d a s y

d e f i n i d a s " ; pero, eso es d e c i r muy PO-

CO, porque s i se e s t 5 p o r una c l a r a

determinac i6n de l a s Cabeceras de Co-

marcas hay que d e c i r cuhles y hay que
d e c i r c u h t a s . LCuZntas considera el
P a r t i d o S o c i a l i s t a que deben e x i s t i r

en nues t ra Comunidad A u t h o m a ? ; eso

deben saberlo todos 10s ciudadanos de

una punta a l a o t r a de nues t ra geogra-
f i a , eso i n t e r e s a a 10s riojanos y eso

desearjamos o i r a q u j

Estamos oyendo, tambiGn, hernos o ido

que se hab la de l Medio Ambiente, de l a

d e s c o n t a m i n a c i b y estamos todos t o -

ta lmente de acuerdo a l h a b l a r de l a

O r d e n a c i h d e l T e r r i t o r i o ; pero, no
hemos oFdo que deba e x i s t i r un p l a n
i n t e g r a l para cada una de l a s cuencas;
h a b l a de medidas concretas, medidas en
10s M u n i c i p i o s -fundamentalmente en

1 0 s M u n i c i p i o s - pero no habla de medi-

das genera l i radas para todas l a s w e n -
cas de 105 rios que tenemos pues, des-
de luego , un Plan en una c iudad i n f e -

r i o r no es v z l i d o s i no e x i s t e un Plan
en l a ciudad superior que pueda con ta -

minar a la a n t e r i o r . Ha d icho y han

hablado de que debe e x i s t i r una va-

l o r a c i h econcmica del agua, pero debe

a c l a r a r s e t a m b i h qu6 s i g n i f i c a est, de

l a v a l o r a c i h e c o n h i c a del agua, qu6
s i g n i f i c a repec to a s i va a ser mucho
m5s encarec ida el agua sumin is t rada

pot- 10s Munic ip ios en donde el P a r t i d o

Socia l i s t a pueda apl i c a r l o o q u i e r e

s i g n i f i c a r o t r a cosa cornpletamente

d i s t i n t a ; eso, es impor tan te tambign
para todos 10s ciudadanos. Se ha d i c h o

que La R i o j a t i m e agua, t i e n e clima,
t iene c u l t u r a , pero parece que no t i e -

ne suelo y que no t i e n e h s b i t a t ; no
hemos o i d o nada de urbanismo, no hemos
o7do nada de v i v i e n d a y creo que son

temas 1 o s u f i c i e n ternen t e importan t e s
para que fueran t ra tados. Se ha d icho

que desear ian 10s social i s t a s e x p l o t a r
el p o t e n c i a l energ6t ico de nuest ros

rios, i q u i e r e eso d e c i r que van a apo-

y a r l a s rn in icen t ra les que e s t h t a n

contestadas por 10s a g r i c u l t o r e s ? ; es

otro tema que t a r n b i h nos g u s t a r i a co-
nocer aqui , concretamente, cui1 es su

pos i c i 6n.

En e l s e c t o r a g r a r i o han d icho que

el e j e s o b r e el que g r a v i t a l a p o l i t i -
ca s o c i a l i s t a es l a pequeFia y mediana

explotaciGn familiar a g r a r i a ; estamos

content is i rnos, v ienen ustedes a nues-

t r o i d e a r i o , vienen a nuestro punto
concreto, a a lgo que habia s ido siem-
p r e una defensa t r a d i c i o n a ? nues t ra ;

no s6 s i eso s i g n i f i c a que abandonen

su voluntad de apoyo a l a FederaciGn

Nurnero 6 DlARIO DE SESIONES de la Diputacih General de La Rioja Pagina 186

de 10s t raba jadores de l a t i e r r a , a

10s t raba jadores asa la r iados o no; pa-
ra nosot ros es s a t i s f a c t o r i o o i r l e s

es tos t q a s . No encontramos ninguna

r e f e r e n c i a a l a p o l r t i c a de estructu-
r a s i tg ra r ias , no sabernos qui! <p iensan

ustedes de la c o n c e n t r a c i h parcela-
r i a , d e ' l a ordenaci6n de c u l t i v o s ; no

hemos ordo nada de ganaderia; no hemos
oTdo nada de seguros' agrarios, no he-
mos ordo nada de h s b i t a t r u r a l ; son
temas que son impresc ind ib les de expo-

n e r en una Comunidad eminentemente

agrTcola; No sabemos s i su p o l i t i c a va
a s e r una. p o l 7 t i c a de ren tas en el
s e c t o r a g r a r i o o va a ser una p o l i t i c a

de p r e c i o s y su conocimiento es funda-
mental para e l a g r i c u l t o r . Hemos oido

tambign que desean c r e a r e l Consejo
Regional A g r a r i o y que debe estar in-
t egrado por i a s Asociaciones y l a s Or-
ganizac iones S i n d i c a l es u Organizac io-

nes de A g r i c u l t o r e s y Ganaderos; pero,
j c u s l e s son 70s c r i t e r i o s que van a
d e f i n i r l a r e p r e s e n t a t i v i d a d de es tas
Drganizaciones?, Eso es a l g o que tam-

b i 6 n a 1 0 s a g r i c u l t o r e s ?es debe i n -

te resar .

Ha hablado de l a sanidad, ha d icho
que en sanidad les i n t e r e s a l a colabo-

raci6n con l a s i n i c i a t i v a s p r i v a d a s

s i n Gnimo de lucro, y yo l e s digo: iLa
c o o r d i n a c i d n h o s p i t a l a r i a para e l Par-
t i d o Socialista excluye aque l las i n i -

c i a t i vas pri vadas hospi t a l a r i a s que sl'
que tengan in imo de l uc ro pero que,
p o r supuesto, participen d e l concierto

general de l a h o s p i t a l i z a c i h y puedan

apor t a r ven ta jas? .

Ex i sten muchos puntos tamb i 6 n oscu -
ros en e l tema de c u l t u r a ; hemos afdo
a l g o que realmente nos preocupa y que

s? que quis i6ramos que fuera c l a r i f i -

cado e s t a ta rde : Se d i c e que pretenden

alejar l a tendencia de encer rar l a
c u l t u r a en el marco de unos estatu'tos,

de unos organi gramas. i nsti t uc i om7 es .
Quiero entender, que e s t 0 no sea una
c r i t i c a a 1 0 s I n s t i t u t a s recienternente
creados y que t a n buena acogida han

t e n i d o en todo e l mundo de l a cultura,
per0 p o r el t e x t o que ha s ido l e i d o

e s t a rnafiana puede entenderse que s i es

una c r f t i c a directa y c l a r a a esos
I n s t i t u t o s . Hablan, s i n embargo, del
I n s t i t u t o de €studios Rio janos y ha-
b l a n de c o l a b o r a c i h con e l misrno; nos

gustar7a conocer s i el P a r t i d o Soc ia -

l i s t a pretende l a conservaci6n de a lgo

que cansagra el pasado, aunque es a lgo
impor tante -corn0 el IER para l a Comu-

n i d a d A u t h o m a de La R i o j a - y pretende
rechazar aque l lo que supone c r e a t i v i -

dad, a q u e l l o que supone futuro, aque-
110 supone d a r exclusivamente una f6r-
mula de existencia a muchos medios
rnargfnales de l a c u l t u r a que hasta ese

momento no habian t e n i d o ninguna r e -

p resenta t iv idad, ninguna p o s i b i l i d a d

de rnanifestarse y que en estos mmen-
tos , ahora, ya, por l a creaci6n de

~ S O S I n s t i t u t o s hace unos rneses es t5n

en franca posibilidad de hacer cosas,

(I - , 17-6-83 p

Nurnero 6 DlARIO DE SESIONES de la Diputaci6n Genera1 de l a Rioja Phgina 187

de hacer realizaciones, y , sobre todo,
de encartar a 10s medios de l a cultura
y de dotarles de u n a nueva i lusi6n o
j e s que el P a r t i d o Socialista no quie-
re que existan platafomas fuertes de
especial is tas que puedan ofrecer u n
frente a u n posible manejo polit ico?-

Hablan, sin embargo, y est0 es con-

t radictor io , de que. s: desean el Conse -
j o de l a J u v e n t u d y de potenciarlo; y

eso s i que es u n a estructura precisa-
mente aplicada a l a juventud l a que
mis reacia es a l a s estructuras, pues
l a j u v e n t u d es -po r s i misma-rompedora
y r e t r k t i l a cualquier marc0 o f i c i o -

so. Nosotros estamos de acuerdo con
potenciar el Consejo de l a Juventud
pero, desde luego, tambiGn estamos de
acuerdo con que una de l a s mejores co-
sas que se podr i an hacer en esta Comu-
n idad -en pro de l a Cul tura- es preci-
samente potenciar 1 0 s Inst i tutos que
ex i sten.

En el &-ea de t r aba jo dice el pro-
grama -que nos ha s i d o leido- que u n o
de 10s principales c r i t e r io s que va a
adoptar el P a r t i d o Socialista en este
tema es precisamente el intentar una
mediaci6n en l a negociaci6n colectiva;
y yo l e s pregunto -y en e s t e momento
me tengo que s a l i r del context0 expli-
c i t o y concreto de su programa de Go-
bierno- por l a s irl timas noticias
-siempre oficiosas, nunca c o n f i rmadas,
p o r l o que puedo equivocarme- se dice
que va a ser creada u n a ConsejerTa de

Trabajo, y yo pregunto: Si l a ijnica
f u n c i h que se pretende en el irea de
t r a b a j o es 6sta de la mediacih, f u n -
ci6n que ya est; desarrollada por el
INEM y que, par lo tanto, l a Comunidad
A u t h o m a l o Gnico que puede hacer es
unas facu l tades de colaborac i6n con el
IMAC, va a tener unas facultades de
colaboraci6n con el mismo, yo quisiera
decirles i p a r a q u 6 se crea una Conse-
j e r i a de Trabajo,si es que se va a

crear, para qu6 se crea?. S i entre
otras cosas, el ar t iculo 11-1.9 de
nuestro Es ta tu to establece que no t e n -
dremos facultades en materia de traba-
j o n i de Seguridad Social sa lvo que
-a1 t ranscurr i r cinco aiioos- las i n i -
ciemos o que se inicie una Ley de l a
Comunidad Authoma j s e desea in ic ia r
esta ley de l a Comunidad A u t h o m a ? ,
j s e va a in ic ia r esta Ley de l a Comu-
nidad Authoma?. ~ E s simplemente que
pretende d a r u n a posibilidad de tener
una fuerza predominante y especial a
alguna organizacih sindical depen-
diente o que con ustedes tiene y man-
tiene relaciones estrechas?. Quisi6ra-
mos tambign que se nos ac larara e s t e

punto.

Su programa ofrece a1 gunas noveda-
des; realmente, es to de 10s equipos
reducidos de restauradores o esto de
l a microfilmacih de 10s legajos re la-
t i v o s a La Rio ja son temas completa-
mente nuevos, no 10s habiamos o?do, y
nos parecen bien; tambi6n l a creaci6n
del Consejo de B i e n e s t a r Social del

~ 17-6-83,
Numero 6 DJARiO DE SESIONES de la Diputacibn Generai de La Rioja Pagiaa 188

que quis igramos saber en qu6 c o n s i s t e

y s i i n c u r r e en una nueva b u r o c r a t i z a -
c i h en 10s temas de Bienes tar Soc ia l .

Sobre todo, nos a leg ra l o que uste-

des d icen sobre que van a i n t e n t a r la
c r e a c i h del S e r v i c i o Nacional de l a

Salud, porque La R i o j a se va a conver-

t i r -por p r imera vez- en un punto cla-
ve para todas l a s demk Comunidades

Aut6nomas y, desde luego, para noso-
t r o s serja a b s o l u l a y completamente

s a t i s f a c t o r i o e n c o n t r a r que un S e r v i -

c i o Nacional e s t u v i e r a creado y poten-

ciado desde nuest ra propia Cornunidad
Authoma; 7es apoyaremos. I R i s a s) .Des-
de luego, van a encont ra r un t e r r e n o

muy abonado en rnuchos puntos de su
programa porque y a les Remos dejado

hecha l a o rgan izac i6n f u n c i o n a r i a l , el
Decreto sobre l a Funci6n PGblica, e l

Saneamiento de Cont ro l Presupuestar io ,

l a I n f o r r n i t i c a que e s t i i n i c i a d a , e7

Consejo de l a Juventud cuyo Decreto se
public6 el j ueves en e l B o l e t i n O f i -

c i a 1 de La R i o j a ; i nc luso , e l inicio
de 10s contac tos para r e a l i z a r l as
t rans ferenc ias , Todas estas cosas y a

l a s l i e n e n ustedes hechas, todas e s t a s

C O S ~ S las consideraban ustedes coma
o b j e t i v o s a r e a l i z a r , ya l a s tienen,
y a pueden con ta r con algo; t i e n e n un

t e r r e n o de7 que van a poder partir con
algunas de l a s C O S ~ S encontradas corn0
r e a l izac iones. S i n embargo, encontra-
rnos omisiones grav is imas: No hay n i n -

guna r e f e r e n c i a a7 deporte, no hay
ninguna r e f e r e n c i a a l a i n v e s t i g a c i h n ,

hemos dicho que no hay ninguna r e f e -

r e n c i a a1 urbanismo. Son temas impor-

tan tes , pero no son t an impor tantes

como estos otros que les voy a d e c i r :

No hay ninguna r e f e r e n c i a a7 Colegio

U n i v e r s i t a r i o de La R i o j a , no hay n i n -
guna re fe renc ia a l a Univers idad a

Dis tanc ia , de 10s crrales l a Comunidad
Aut6noma es cof inanc iadora ; el Colegio
U n i v e r s i t a r i o ha t e n i d o en a b r i l e l

Decreto de a d a p t a c i h a l a normativa
general y tenemos en e s t e momento una

p la ta fo rma marav i l l osa para poder l an -

z a r una r e a l i d a d y una asp i rac i6n de
toda nuest ra R i o j a durante mucho tiem-
PO; y, sin embargo, no hemos ten ido n i

s i q u i e r a una r e f e r e n c i a a e s t o s ternas.
Sobre todo, encuanto a 70s temas ins-
t i t u c i o n a l e s nos hemos encontrado con
que f a l t a absolutamente todo, no ha

habido ninguna re fe renc ia a l a s rela-
c iones que piensan tene r e n t r e el Go-

b i e r n o y l a D ipu tac i cn General de La
R i o j a y creo que es impresc ind ib le ha-
c e r l o en un programa de investidura
como e7 actua l y, sobre todo, despugs
de l a rumorologia que sobre es te tema
ha e x i s t i d o sobre l a o rgan izac i6n de l

Gobierno; no sabemos 10s nombres de
10s Consejeros -su Presidente Nacionaf
tuvo l a h a b i l i d a d de dar ~ S O S nombres
de sus Consejeros en el d7a de su i n -

ves t i du ra - esperamos que t a m b i h poda-

mos saber l a s Conse jer ias que van a

ser creadas y 10s nombres de esos Con-
sejeros en l a t a rde de hoy y, p o r

nues t ra p a r t e , cons i deramos que deben

tener todos, p o r l o menos una expe-

r i e n c i a profesional y t k n i c a , y u n

37 -6 - B 7 *. * -

Nlimero 6 DlARIO DE SESIONES de la Diputacibn General de La Rioja Pagina 189

bagaje p o l i t i c o que d6 l u s t r e , que d6
cal i d a d a nuestra Comunidad Authoma;

supongo que esos, s i n duda, van a ser
puntos que s e r i n recogidos por e? Par-
t i d o Social i s t a . La Gnica r e f e r e n c i a

que hemos t e n i d o a1 tema de l a s t r a n s -

ferencias es una brevisima a l u s i 6 n que

dice que "es c u e s t i h p r i o r i t a r i a para
el futuro Gobierno, especialmente du-
r a n t e el p r i m e r a i o de mandato durante
e l c u a l se absorberi e l bloque funda-
mental de l a s t ransferenc ias, a cuya

Val orac i6n dedicaremos una especial
a t e n c i h y rigor por su t ranscendencia

para su Hacienda PGbl i c a Regional ";
eso es todo 10 que sabernos sobre e l

tema de las t r a n s f e r e n c i a s en cuanto a
l a v o l u n t a d del P a r t i d o S o c i a l i s t a pa-
ra su asunci6n y Seiores estamos a trn

mes v i s t a de que nues t ra Comunidad Au-

t h o m a asurna, p o r pr imera vez, unas
determi nadas t rans ferenc ias . En e l
Programa del Candidato S o c i a l i s t a no

hemos conacido n i n g h punto de re fe -

r e n c i a o de valoracih sobre qu6
t r a n s f e r e n c i a s van a s e r asurnidas, cy6
e x i s t e respecto de l a s va lo rac iones de

e s t a s t r a n s f e r e n c i a s y cus l va a s e r
el destino de nuestro Comunidad Aut&
noma e1 dfa 2 de J u l i o , es d e c i r , e l

d i a s igur 'en te a1 que hayamos asumido

a7 guna p a r t e de e s t a s transferencias.

Sobre 10s presupuestos, tema que ya

e s t 5 en l a Cimara, no sabemos m i s que

10s puntos concretos que se r e f i e r e n

a1 tema de Hacienda; es el in ico pun-

t o a1 que se refiere l a inforrnacidn

que sobre 70s presupuestos ha sido he-
cha e s t a matana p o r el Candidato y,

desde fuego, ?os presupuestos son mu-
chisirno mzs amplios, mis importantes y
desde luego son a lgo tan clave y tan
impor tante que sin hacer r e f e r e n c i a a
e l l o s -deben de ser aprobados inmedia-
tarnente p o r e s t a Asamblea- no creo que

pueda presentarse con d i g n i d a d un v e r -

dadero prograrna de Gobierno,

No hemos ojdo nada sobre l a forma

en que van a realizarse 10s Planes

Provinciales , no hemos oido nada sobre

l a f i s c a l i d a d o sobre 10s impuestos,
no sabemos s i l a f6rmula para l a f i -

nanc iac icn de l a Comunidad Authoma va
a pasar o no por una mayor p r e s i 6 n

f r 'scal . En fin, yo pienso que es te
prograrna es e l c u a r t o prograrna que se
presenta ante l a Asamblea, ante l a D i -

pu tac i6n General de La R i o j a ; las ten-
siones anteriores hab?an dado l u g a r a
unas debates conflictivos porque todos
10s Grupos Pol?ticos pre tend ian tomar
pos ic iones an te una posible e l ecc i6n
que se celeb& precisamente el d i a 8
de mayo; y a no existen esas tensiones,
el P a r t i d o S o c i a l i s t a ha conseguido la
mayor ja absolu ta de e s t a D i p u t a c i h

General de La R i o j a , time l i b e r t a d y

p o s i b i l i d a d de a p l i c a r 54s prapios
p r i n c i p i o s y su p r o p i o programa; no
creo que deba h a c e r l o con cicaterFa n i

con temor ya que ha ganado; tiene que

hacerlo y t iene que hacerlo s e g h sus

bases y s e g h sus p r i n c i p i o s . Nos gus-

c 17-6- 83.0

N6mero 6 DlARIO DE SESIONES de la Diputacion General de La Riaja Pagina 190
w

t a r i a 10s demzs Grupos rnss o menos,
pero debe asurnir esa propia responsa-
b i l i d a d y -en este mornento en que el
Partido S o c i a l i s t a y su Candidato de-
bian Cener ? a m5xima fuerza y e s t a r
i nves t fdos de l a mzxima pas ib i l i dad y
po tenc ia l idad para l l e v a r a nucstra
Rioja a l a s mayores cotas- yo encuen-
tra que han actuado, por l o menos en
l o que se r e f i e r e a l a programacih de

su Gobierno, con timider, han obrado
timaratamente, s in ninguna garra, sin
n i n g u n a fuerza. El PSOE tenTa una oca-
s i 6 n h i c a -y supongo que todavya f a

tenemos a l o largo de l a t a rde - para
haber elaborado y hecho un verdadero
programa de Gobierno independiente y
con 1 i b e r t a d absolu ta de actuaci6n;
creo que l a ha desaprovechado por l o
menos, hasta es te mornento. S i esto es
el cambio pienso que es poco carnbio,
s i est0 es el cambio pienso que e s muy
poco carnbio; en muchos aspectos yo
c reo que el programa c a s i se c o n v i e r t e
en telegrama mis que en verdadero pro-
grama y un programa de Gobierno -pri-
mer programa del Gobierno elegido de-

mocrsticamente- debe ser al go muchfsi -
mo mss que l o que hemos o7do esta ma-
fiana. La verdad, Sr. Candidato es que
a medida que i b a usted consumiendo 1 0 s
minutos de l e c t u r a del t e x t o que nos

h a b i a s i d o f a c i l i t a d o -en el que no se
veian cuestiones concretas , resuel t a s
o que pretendieran resolverse a t r av6s
de l a s p ig inas del mismo- yo t en ra l a
sensacibn d e que cuando i b a llegando
h a c i a el f i n a l de es te programa, nos

d i je ra a t o d o s : iSe”nres! en el momen-
t o en que tenga a l g h t i p o de problem
coger6 el telgfono y llama& a Madrid
a ver que me dicen y que me contestan
y c6mo puedo resolverlo. Esa era una
s e n s a c i h general izad.a porque, desde

1 uego, no hemQs encontrado sol uc i pnes

r io j anas para 10s problemas r i o j a n o s ,
no l a s hemos encontrado y hay solucio-
nes r io j anas que. deben ser aplicadas
-que yo no dud0 que el Pa r t ido Socia-
lists las tiene que tener- per0 hasta

hoy no l as hemos visto. Me ha causado
pobre impresicn, esperamos todavja
respuestas y , a l o largo de esta t a r -
de, espero que 7as podamos encontrar;
hasta entonces, por supuesto, nuestro
Grupo h icamente puede d e c i r l e s que su

o p i n i h sobre 10s c r i t e r i o s que han
s ido expuestos e s t a mafiana es negati-
v a . Muchas gracias.

SR. PRESIOENTE : Tiene l a pa7abra
por un tiempo no superior a 30 rninutos
el Portavoz del Grupo Partamentario
Popul at-.

SR. BECERRA GUIBERT) 1 : Sr. Presi-

dente, Sras. y Sres. Diputados, Sr .
Candidato: Corno Portavoz del Grupo Po-
pular me covresponde e s t ab l ecer u n
j u i c i o sobre el prograrna que el Candi-
d a t u del Part ido S o c i a l i s t a ha e s t a -
blecido esta ma”nna como un programa 3

desa r ro l l ar dentro de 1 0 s pr6ximos
a“ns en nuestra Comunidad, En es te
programa hemos encontrado que no
e x i s t e n mzs que pr incipios generales ,

1
1

17- 6 - 8 3.0 ~. _ .

I. NGrnero 6 DiARIO DE SESIONES de la Diputarion General de La Rioja Pagiaa 191

que l a inmensa mayorja de 10s Diputa-
dos de e s t a Asamblea podriamos suscri-
b i r y , en t a l sent ido , nos complacemos
en una cl'erta ident idad de ideas por-
que son pr inc ip ios generales expuestos
sin l l e g a r a1 problema concreto, s i n

ofrecer so luc iones ; cornprendo que a
veces se confunda un programa electo-
ral con u n programa de Gobierno y esta

ver as: ha ocurrido. ~ Nos encontramos
con un programa en el que dice "hare-
MOS", "estudiaremos", "apoyaremos",
pero no se of rece ninguna medfda par-
t i c u l a r que resuelva esa apoyatura a
esos p r i n c i p i o s que se piensan reali-
zar y l l e v a r a l a p rk t ica . No pienso
yo -a d i f e r e n c i a de? Sr. Diputado que
me ha antecedido en el us0 de l a pala-
bra- que nos encontremos con una ca-
rencia de programa, con una f a l t a de
real i zac iones concretas; l o que pienso
es que no se h a n expuesto h u r t h d o n a s
l a pos ib i l i d a d a 10s o t rbs Grupos Par-
lamentar ios de que l as estudiemos y de
que l a s sometarnos a una crirtica. No me
en t ra en l a cabeza el que sea u n pro-
grama t an d6bil y tan de enunciados
generales que est6 ausente de formula-
c iones p rec i sa s para cada problema que
pueda t ener nuestra Comunidad; s i n em-

bargo, me lamento de que nos haya e l i -
minado de esta posibilidad de poder

c r i t i c a r dicho program en 10s t5rmi-
nos concretos a 10s que en su cas0 hu-

biera podido acudir , El Grupo Popular
Cree que una elemental cortesia par la -
m e n t a r i a exige el que se descienda a
ese campo de las medidas conc re tas pa-

1

ra que 10s demk Grupos puedan j u z g a r

s i es o no apropiado, para que e? p r o -
p i 0 pueblo r i o j a n o pueda saber s i ese
prograrna es digno de s e r tenido en
cuenta o deba de ser rechatado. El
Grupo Popular no va a t r a t a r de e s t u -

d i a r cas0 por caso, p u n t o pur p u n t o ,
el program del Sr. Candidato porque,
en pr imer lugar , el tiempo de media

hora no permi te tales juegos y, en se-
gundo lugar , porque coincidimos en mu-
chas de l a s cosas que el Sr. Candidato
ha expuesto. Yo puedo d e c i r l e queS
cuando esta rnahna despugs de l a se-

s i h , me ent rev is taban 10s medios in-
formativos y me preguntaban s i el Cru-
po Popular nos opondrfamos o no a1
programa de Gobierno expuesto, me
planteaban u n verdadero problema por-
que l a mayor pa r t e de l o que ha d i c h o

el Candidato seria asumible p o r el
propio Grupo Popular ya que, en gran
pa r t e , parece un Programa de derechas.
Sin embargo, en dicho programa hay l a -
gunas importantes que no nps permiten
aprobarlo; hay 'lagunas en puntos muy
s i g n i f i c a t i v o s que trataremos de estu-
d i a r y tambign en a lg in punto tambi6n
e x i s t e n discrepancias en relaci6n a
nuestras ideas.

Can e s t e pequefio predmbulo pasarg a
e s t u d i a r 10s d i s t i n t o s puntos t ra tados
en el program e s t a ma7tana:

E n el ;rea i n s t i t u c i o n a l nos encon-
trarnos con l a creaci6n de nuevos De-
partamentos, de demasiados nuevos DI-

. , _ - I - - 17-6-83.

\ N u m w o 6 DlARiO DE SESIONES de la Diputacih General de La Rioja ' ' Pagioa 1 9 2

partamentos, de demasiados organismos

de c o n t r o l ; en una s o l a pggina del
discurso se menciona tres veces l a
creaci6n de' 6rganos de c o n t r o l . No

penSamos '10s hombres y 1 as mujeres del
Grupo Popular que no deba exl'stir u n
control de n u e s t r a s I n s t i t u c i o n e s , que
no deba existir un ,con t ro l de nueslms
propios funcionarios y de l a organi'za-

c i h i n t e r n a de l a propia Comunidad;
pero no podemos e s t a r d e acuerdo con
un programa en el que el control pase
a ser a lgo e senc ia l . Cuahdo se habla
de 6rganos colegiados, de Grupos de
t r a b a j o , de C6mites de Dlreckih, nos

parece o i r habfar de C6mites p o l i t i -
cos, de C h i t e s de u n cierto control
ideol6gico y , en eso, no podemos estar
de acuerdo pues nos parece una expe-

r i e n c i a excesivamente pel igrosa. Una
I n s p e c c i h General de Serv ic ios
actuando para1 el amente a 1 a propl'a
Presidencia de l a Comunidad no nos pa-
rece a lgo aconsejable en nuestra t i e -
r r a ; nos preocupa que e x i s t a descon-

f i a n z a h a c i a 1 0 s funcionarios; en el
peor de 10s casos otorgu6mosles el be-

n e f i c i o de l a duda en cuanto a su l a -

bor. En cuanto a l as relaciones que he
mantenido con 10s funcionarios de l a
propia Comunidad he observado u n com-

portamiento ejemplar y no hay porqu6
hab la r de cambiar l a moral de nuestros
funcionarios porque a1 habl a r de cam-
b i a r esa moral parece que intuyGsemos
que l a moral a n t e r i o r no era l a rnzs
c o r r e c t a para el e j e r c i c i o de su pro-
p i a funcicn de funcionarios y , en eso,

no podemos es ta r 'de acuerdo.

No se preocupe el S r . 'Candiddto o
preocGpese; porque i a oposic i6n -el
Grupb'.Popular- va' a ir Viendb cada ca-
so y - va a s e r el prop io organ3smo de
contra? m5s perfecto que'va"a tener l a
Comuni dad I porque'> vamos a ' es tar detrzs
de todos' a,quellas' problemas que' i f i t e -

resan ' a . nuestra t i e r r a ' .

. I

. . . .

Es preciso tarnbi6ri; e n cuanto a1
personal, que se' eitp'l'ique .' por ' el Sr.
Candiddto .qu'e baremas "se iian a crear ' O

quG bhremos se v a a Otilizgr, s i soti'

1 os 1 eg'al es y habi tual es den'tro: ' del
Estado EspaEol II o t r o s para 'esos' nue-
vos organismos de c o n t r o l ; este tema
nos preocupa porque ha l l egado el mo-
mento de que en EspaEa no se den ? o s
ca fgos a dedo, en
sufran u n baremo
propi a competenci a
nes, 10s miiritos,
capacidad pard l a
demostrado y que
real i z a r .

el que l a s personas
de acuerdo con su
y con l a s oposicio-
10s e s t u d i o s o ? a
funci6n que hayan

es t& dispuestos a

.
I ,

En cuanto a l a economia diremos que

p r k t i c a m e n t e no se habla de Presu-"
puestos; ya s6 que se mencionan 10s

presupuestos pero i o se comentan, no
se desarrol l an.

E5 imposible, el poder hablar de
una pol7tic.a econ6mica dentro de u n
programa de Gobierno s i no decimos

previamente c6mo va a es ta r compuesto

- n*
- 0 ~~ -

-'NCmero 6 DiARIO DE SESIONES de la Diputacibn General de La Rioja Pagina 1 9 3

el Presupuesto, q u 6 facetas va a te-

ner, jvamos a tener el Presupuesto de
l a anterior Comunidad Aut6noma en
cuanto a1 Gobierno o vamos a tener u n
Presupuesto nuevo?, i q u c partidas se
van a ampl ia r? , j c u i l e s a disminuir?,
iqu6 es l o que se piensa que es m z s
fundamental y a travss del p r o p i o Pre-
supuesto se va observando?. No lo sa-
bemos porque es una materia que perma-
nece como en una nube y no perrnite l a
v i s i h y es to es u n problema grave; no

se me d i g a que habri una Ley sobre
Presupuestos y que se debatir; dentro
de esta Diputaci6n General porque no

me sat isface l a explicaci6n ya que,
hoy en d ia , a? mencionar l a p r o p i a
existencia de u n programa de Gobierno,
10s Presupuestos eran esenciales para
entender ese programa. $7 puedo decir-
l e a1 Sr . Candidato que debemos tener
mucho cuidado con 10s Presupuestos
pues tenemos que amol darl os, reducir-
70s y d e j a r l o s s i n excesos, sr'n que
Sean unos Presupuestos i nfl acionistas
porque el pueblo r i o j a n o no va a admi-

t i r presupuestos i n f l acioni stas n i con
gran dgf i c i t ; no queremos f os hombres
del Grupo Popular que nuestros h i j o s y
nues t ros nietos e s t b pagando l a s i n -
versiones, l as realizaciones y 10s
gastos que haga un determinado Gobier-
no, no l o va a consentir este pueblo;
nosotros, 1 0 s hombres de Alianza Popu-

l a r en coalicihn con el Partrda Dem6-

c r a t a Popular , no estamos dispuestos a
que 10s Presupuestos aumenten i n d i s -

criminadamente y l e voy a decir a Su

~ e 7 t o r i a porqug: Porque e1 p u c b l o r i a -

j a n o no est i convenc ido de que a mayo-

res Presupuestos y a mayores impuestos
tengamos U ~ O S mayores servicios y t i e -

ne r a z h el desconfiar porque ya ha
ocurrido otras veces; las pesetas que
se sacan a1 contribuyente, se sacan
una a una del b o l s i l l o y se gastan en
cambio mill6n a mil l6n; p o r eso, nos
hubiera gustado oir hablar a1 Sr, Can-
didato de que 10s Presupuestos i ban a
ser-austeros, porque ejemplos anterio-
res que h a n estado a pun to de r e a l i -
zarse, s i no se han realizado, de i n -
versiones a Gltima hora por muchos mi-
llones de pesetas, sin estudio s u f i -
ciente, s i n una discusihn p6blica bas-
tan te , son ejemplos preocupantes p a r a
una Comunidad que no querriamos verlos
repetidos y nos hubiera gustado que Su

Se ior ia es ta mafiana nos hubr'ese dicho
que no nos preocupemos, que ejemplos
como e m s no van a seguirse, que el
Presupuesto va a ser f i rn i tado y 70s
impues tos reduci dos.

Los hombres y las mujeres del Grupo
Popular vamos a apoyar a Su Seioria en
todo aquello que no sea aumentar 10s
impuestos, n i 10s municipales, ni 1 0 s

de l a propia Comunidad A u t h o m a ; yo sG
que el a r t i c u l o 34 de nuestro E s t a t u t o
de Autonomia de La Rioja d i c e que po-
demos crear impuestos es tatales y mu-
nicipales pero no estamos dispuestos a
seguir ese juego de l a creaci6n de

nuevos impuestos como no estamos d i s -

puestos a sacr i f icar una Autonoinia de

cariicter municipal por una Autonnmja

de una hermana mayor que sea l a p ro r i i a

~ 17-6-830
Nrimero 6 DlARIO DE SESIONES de la D i p u t a c b General de La Rioja Pagina 194

Comunidad A u t h o m a I y 7 en eso, t i m e
u s t e d raz6n Sr. Candidato.

Decja un ! l u s t r e espaiol que es

p r e c i s o que l a Hacienda i ngrese rnis
s i n aumentar 10s impuestos y s i n gra-
vamen p a r a e l pueblo; ya veo sonr isas

que piensan que JW r e f i e r o a Fraga

Tr ibarne , y no es as?, hace s i g l o s que
Cen6n de Somodevi 1’1 a y Bengoechea,
Marqugs de l a Ensenada, cuyo cenlena-

r i o celebramos e l afio pasado d i j o
exactamente l a f r a s e que acabo de men-
cionar y no es ninguna contpadicc i6n,

no es a?go r a m , no es a l g o que no
pueda entenderse; -e$ simp1 emente, e l

proc lamar que una Comunidad debe de
d e s a r r o l l a r cada vez m k y fomentar l a
p r o p i a r iqueza de su pueblo, que 10s

impuestos v e n d r h por afiadidura sobre

esa riqueza aurnentando a f a v o r de l a s
Arcas d e l Estado.

Deseariamos, Sr. Presidente, que
nos h u b i e r a dicho que nuest ra Comuni-

dad i ba a ser austera, que ibamos a t e -

ner una Comunidad en l a que el gas to

se v i g i l a s e ; hace f a l t a que nos hable

tambign de l a i n d u s t r i a l i z a c i h . Cuan-
d o , por pr imera vez, l e 7 e l programa

s o c i a l i s t a , en r e l a c i 6 n a l a i n d u s t r i a -

l i z a c i h , me encont rg con que, escasa-

mente, l e dedicaba media psgina y es-

toy habl ando del programa a u t o n h f c o
del P a r t i d o S o c i a l i s t a Obrero Espa?ol,
Hoy reconazco, con una c i e r t a alegrFa,
que Su Setaria ha dedicado mayor espa-

c i o a1 problerna de l a i n d u s t r i a l i z a -

c i 6 n dent ro de nuestra Comunidad Aut&

noma; s i n embargo, debo m a n i f e s t a r l e

que 10s pocos puntos recogidos dent ro

de l programa del PSOE son prsct icamen-

t e calcados de l a s phginas 36 y 37 de l

programa de l a C o a l i c i h Popular en
1 as 51 timas e l ecciones -pueden obser-

v a r l o cuando quieran- t a n t o cuando ha-
b l a de l a f i n a n c i a c i i h , .de l a ayuda a
l a pequefia y mediana empresa, del fa:
mento a l a exportaciGn, de l a ayuda a

l a comercial izaci6n de 10s productos

del campo; no e x i s t i a n en e l a n t e r i o r

programa y hoy se recogen y, por e l lo ,
nos f e l i c i t a m o s , S i n embargo, nos pa-

rece que e l problema de l a i n d u s t r i a -

l i z a c i c n es rnzs m p l i o y requ ie re un
mayor espacio dentro de un p r o p i a p r o -

grama; corn0 decTa e1 representante del

Grupo Par lamentar io M i x t o solamente se
mencionan dos a c t i v i d a d e s : Del calzado
en r e l a c i 6 n a Arnedo y de l rnueble en

r e l a c i 6 n a Nijera y, aunque se condl -

cione por e l hecho de d e c i r que son
dos actuaciones n a t u r a l e s de una t i e -

r r a , que wean r iqueza i n d u s t r i a l , es
l o c i e r t o que tenemos l a conserva a1

mismo t iempo en A l f a r o y en Calahorra,
es c i e r t o que e x i s t e n o t r a s a c t i v i d a -

des p r o p i a s no solamente de d e s a r r o l l o

de 10s productos del p r o p i o campo s i n 0

en Logrofio en r e l a c i 6 n a carrocer5as y

o t r o s muchos sectores de l a i n d u s t r i a ,

y l a i n d u s t r i a se encuentra hoy, en
e s t e momento, en una fase deprimida,

en u n a fase en l a que es p r e c i s o de-
c i r l e a l empresario o t r a vez que cuen-

t a con e l apoyo de l a Comunidad y que

.. - - 17-6-83 .

Ncmero 6 D r A R I O DE SESXONES de la Diputacih General de La Rioja Pigina 195

se ponga en marcha.

Reconozco que l a Cornunidad ha hecho
ya a lgo en. es te sent ido a t r a v k de

conciertos con l a s propias Cajas de
Ahorros a t r a v c s de u n sistema de f i -
nanciaciijn mis i g i l y e f i caz y este
camino hay que continuarlo. Sabemos
que l a finica manera de crear empleo es
precisamente, a travgs del desarrol l o

de l a propia industria, porque donde
no hay riqueza es imposible que 10s

empleos se creen, y i q u 6 es l o que ROS

encontramos a prop6silo de PolFgonos
Industriales, de creaci6n de suelo i n -
dustrial?. Eso no se t r a t a dentro de

su program y es esencial el crear
e s a s bases para que l a industria den-
t r o de nuestra t i e r r a vuelva o t r a vez

a levantar l a s a'las porque llegamos a
u n momento en el que el par0 e s t i a t a -

cando ya a l a Comunidad Authoma de La
Rioja y no encontramos medidas para
suprimirlo. En l a parte re la t iva a1
t r a b a j o prkticamente no hay un pro-
grama, Sr. Candidato; es increible que
en u n P a r t i d o Socialista como el que
ha presentado esta rnafiana su programa
no existan medidas sociales, nos hemos
quedado asornbrados; n i se mencionan n i
se intuyen cuiles se pueden realizar,
y cuando se h a b l a de que el empleo es
necesario aurnentarlo se l e shade l a

co l e t i l l a de que es u n problema nacio-
nal y mundia l de dificif so luc ih , y

es c ie r to , Sr. Candidato, que es u n
problema de di f ic i l so7uci6nY per0

n u e s t r o p r o p i o Estatuto de Autonornia

en su artlcculo ssptimo dice que l a Co-

munidad Authorna t r a t a r i de fomentar
e1 empleo por l o que no podemos de ja r
ese tema aparcado o decir que no v a a
tener una soluci6n, porque una C o m u n i -
dad con buenos dirigentes tiene que

encontrar problemas pero t iene que en-
contrar soluciones y, en este campo,
sobre todo, t i m e que encontrar solu-
ciones para desarroll a r nuevos cauces
para el empleo. Nos hubiera gustado
que Su Se io r i a hubiera expl icitado am-
pliamente cuzles eran Tas medidas que

i b a a a d o p t a r para que el empleo desa-
pareciese [se supone que q u i s o decir
que el "paro desapareciese"), no so la-
mente se soluciona el paro , el proble-
ma de l a fa1 t a de empleo no se solu-
ciona simplemente por c r e a r dos pues-
t o s en l a Comunidad -dos puestos de
Urdenanza, u n puesto de Secretario- se

crea con medidas Sgiles referentes a
l a propia Seguridad Social, que se re-
fieran a 70s propios trabajos que no
a f l o r a n p o r problemas de car&ter ad-
ministrativo y burocrztico y eso se

tenya que haber tratado.

Parece como s i nos resignisemos a
l a s i t u a c i 6 n actuaT en el programa del
Sr. Cand ida to y &ste es u n tema en el
que n i n g h riojano puede resignarse
porque aitn RO nos afecta de una manera
grav7sima per0 nos va a afectar s i no
empezamas a poner soluciones. S i yo
fuese soc ia l i s ta , d i r i a que l a parte
r e l a t i v a a1 trabajo y a l a s medidas

s o c i a l e s es l o mss f l o j o del programa
que se ha presentado esta makina.

17-6-83. 1 I . >.. - -
' NGmero 6 DIARIO DE SESIONES de la Diputacion General de La Rioja 1 Pigina 196

En cuando a Obras PGbl icas parece

que l a p e q u e k z del t a m a h de nuest ra

Comunidad ha condic isnado , tambi ih 1 a

pequefiez de l a s medidas que podamos
adoptar; s i hacemos presas son peque-
Tias, si hacernos embalses no son gran-

des, . enfoquemos t a m b i h I os problemas

con una cierta grandeza, porque preci-
samente esos pequefioos embal ses depen-
den de m b a l s e s que puedan r e a l i r a r

una G o o r d i n a c f h d e I a s . aguas, etc.
de unos respec to ,de otros , Es p r e c i s a

que e l programa hablase de urbanism0 y

no hemos encontrado nada sobre urba-

nismo, p r k t i c a m e n t e ' nada; n i sobre
v i v i e n d a r u r a l , cuando tenemos un gra-

v i s i m o problema de v i v i e n d a r u r a l ,

cuando no se apoya su f ic ien temente en

nues t ros pueblos el que las gentes se

asienten y v i v a n a l l ? a gusto, de t a l

manera que nos encontramos con zonas

depr imidas que cada vez l o v a n a ser
mzs s i no l e ponemos s o l u c i h y, para
eso, hay que fomentar una v i v i e n d a ru-

r a l , no s o l m e n t e d e s a r r o l l ando nuevas

v iv iendas s i n o tambign fomentando l a

mejora de l a s v iv iendas que y a tenemos

a l l i .

De viv ienda s o c i a l , n i una palabra:

no solamente l a s Comunidades s i n o tam-

b i 6 n 10s Ayuntamientos como el de Ma-
d r i d se preocuparon, en su dTa, de fo -

mentar l a v i v i e n d a social aunque -hoy,
es cierto- ellos mismos reconocen que

ya h a n reducido sus Presupuestos para

v i v i e n d a , pero no h a b l a r de v i v i e n d a

s o c i a l en n u e s t r a Carnunidad no parece

correct0 en un programa, y se l o seiia-

lamas a Su Sei ior ia .

En cuanto a l a a g r i c u l tura, el . pro-
grama del Sr. Candidato nos parece
f l o j o y escaso, sobre todo para una
Comunidad en l a que el :rea agrlcola
t i e n e t a n t a importancia. ~

Se l o digo, L sinceramente,

Candidato: Nos a1 egramos- de 1 a

ricibn en' su programa d e ' u n a
desafortunada que exist-Ta en

grama auton6mico del. PSOE cuando decra

que e l empobrecimiento de nuestr'as ma-
sas a g r i c u l t o r a s y ganaderas se debja

en p a r t e a l as prop ias empresas que

transformaban 10s productos; y d i g 0

que me alegro de l a desapar ic idn de

dicha f r a s e porque 10s i n t e r e s e s de
nuestros ganaderos y de nuest ros a g r i -
cultores van unidos jntimamente a esas

empresas de transformaci6n. iQu6 ha-

r i a n nuest ros a g r i c u f t o r e s s i no pu-
diesen en t regar sus productos a l a s
f i b r i c a s conserveras, o e l v i n o a l a s

bodegas, o l a leche a l a s f s b r i c a s de

transformac i 6 n de productos 1 k t e o s?.

Es p r e c i s o que se encuentren con una

piKa unida porque hay que fomentar l a

ca l idad, en una zona en que l a c a l i d a d

es elemento de l a denorn inac ib de
nuestros prop ios productos.

Hemos echado en f a l t a en su progra-

ma, Seiioria, el que no hable de l a

concentraci t in p a r c e l a r i a ; es un g r a v i -
simo problema que padece nuestro campo

bNbmero 6 LIiARIO DE SESIONES de la Diputacibn General de La Rioja PAgina 1.97

y es prec iso r e a l i z a r una concentra-
ciGn p a r c e l a r i a , cada dia con mayores
medios, can mayores esfuerzos. No bas-

t a simplemente con d e c i r que se fomen-
tar: l a c o n c e n t r a c i h s i n o que hay que
dec i r que se h a r i de inmediato, que se
crearsn 10s se rv ic ios apropiados por-
que una c o n c e n t r a c i h parcel a r i a t a rda
en La Rioja de 15 a 20 a tos y es pre-
cis0 r e a l i z a r l a en menos de cjnco, f o -

mentar medidas dentro de l a s teyes de
? a propia Comunidad para hacer trans-

misiones p a r t i c u l a r e s y permutas de
unos agr icu l tores respecto de o t r o s
a l l ? donde no llegue l a propia inc i a -
t i va pirbl i ca.

E n su programa, SefiorSa, se apoya a
l as Cooperativas; estoy seguro de que
todos 10s Grupos Par1 amentarios vamos

a apoyar a1 Sr, Candidato en es te cam-
po y vamos a apoyarle porque creemos
que es una forma de d e s a r r o l l a r a
nuestro propio agro. S i n embargo,
-aunque hoy d i a haya desaparecido l a
menciijn- me preocupa el que en el pro-
grama a u t o n h i c o del PSOE se menciona-
se l a c r e a c i h de empresas regionales
patrocinadas por l a propia Comunidad
para el control de l a s Cooperativas y
el mejor desarrollo y venta de 1 0 s

productos de l a s m i s m a s . Porque esas
empresas con caricter de comunidad es-

t a t a l o regional son pe l ig rosas ; alrn
s in querer las ya vamos a tener algunas
como consecuencia de las p r o p i a s bode-
gas que han quedado nacionalizadas y
nuestros ag r i cu l to re s b ien preocupados

que est:n con el tema y bien preocupa-
dos e s t h porque no saben l o que ocu-

r r i r i con el vino el dia de mahna, No
querriamos habl ar de esas empresas pG-

b l i c a s y , en cimbio, estariamos d i s -
puestos a hablar de Cooperativas y del

foment0 a -pequeios agricul to res .

Ya que hablamos de bodegas, nos hu-

biera gustado encontrar en su programa
l a idea firme de que vamos a defender
an te el Gobierno Central que l a plan-
t a c i 6 n de viiedos no va a desaparecer
dentro de nuestra t i e r r a , porque Este
no es un programa acc identa l , porque
10s programas no se hacen para 70s
pueblos -simplemente como una enuncia-
ci6n de pr inc ip ios- s i n o que hay que
tocar l a rea l idad del problema y , hoy,

La Rioja est; preocupada por el pro-
blema de l a p l a n t a c i h de vihedo. Yo
l e aseguro a1 Sr. Candidato cuando ac-

ceda a l a Presidencia de l a Comunidad
-que va a acceder- yo l e aseguro que,
en l a s medidas que tome para reclamar
de Madrid el que se nos deje reptantar
el vizedo, vamos a e s t a r 10s primeros,
de lan te , apayando l a s ideas de l a pro-
pia Comunidad y de nuestros propios
agricul tores.

Hemos echado en f a l t a e n ’ s u progra-
ma, Sr. Candidato, el que no se hab7a

de invesl igaci6n a g r a r i a ; en u n a zona

carac te r izada por l a ca l idad , el aspec -
t o de la invest igaci6n agrar ia no pue-

de dejarse abandonado. S i seguimos con
u n Presupues to -cotno e7 que parece que

.. - 17-6-83*
~ Nurnero 6 DlARIQ DE SESIONES de Ia Diputacibn General de La Rioja i Pagiaa 198

actualrnente t i e n e aprobado o va a
aprobar l a Comunidad- en el que se de-
d i c a e7 2,5% a 10s. problemas a g r a r i o s

mucho nos tememos que el campo r i o j a n o

no va a mejorar su s i t u a c i h .

En cuanto a1 i r e a s o c i a l , l e dir6
a1 Sr . Candidato que se habla de l a
reforma s a n i t a r i a y se dice que hay

personas que se oponen a t a l reforma
s a n i t a r i a ; me gustaria que a continua-
cihn, R O S pudiese e x p l f c a r cu5les son
l a s personas que se oponen a l a r e f o r -
ma s a n i t a r i a porque. -que yo sepa- nin-
gGn Grupo dentro de e s t a Comunidad nos
oponemos a l a reforma s a n i t a r i a bien
hecha.

En l o r e f e r e n t e a 10s Se rv ic ios So-

c i a l e s -creo que es un lgpsus d e l Sr.
Candidato- nos h a preocupado en nombre
de nues t r a s propias mujeres del Grupo
Popul ar el que se introdurca a l a s mu-

jeres en el mi smo p i r r a f o e n t r e del i n -

cuentes y ex-rec lusos y minorias E t n i -
cas -y protesto ta rnb ih en nombre de
l a s propias minorias Gtnicas- creo que
ha s i d o rnuy desafortunado e? p i r r a f o
aunque s in mayores consecuencias.

En cuanto a l a c u l t u r a , l e dirg que
es de 10s c a p i t u l o s rnejor t r a t ados por
Su SeZoria y como aqu i no se t r a t a de
hace r l e alabanza de su propio programa
-que ya l a bar2 el Partavoz de7 Grupo
S o c i a l i s t a y tambign su defensa- l e
d i r 6 que no e n t r o a e s tud ia r lo .

E n c u a n t o a l a juventud, para t r a -

t r a r s e del programa de u n Pa r t ido que

parece que se apoya t an to en 10s j 6 v e -
nes -aunque j6venes tenemos en todos
10s P a r t i d o s - l e dir; que me ha pare-
c ido muy pobre: l a promocih del de-
po r t e y l a u t i l i z a c i 6 n adecuada del
o c i o es una cornpetencia exclusiva de
l a Comunidad; dentro del Es t a tu to de
Autonomja de La R i o j a ES una cornpeten-
c i a exc lus iva , : no nos l o van a a r r e -
glar desde Madrid y no se toca ese te-
ma,ini una palabra! n i una palabra del
par0 juvenil y ide l a tercera’ edad?,
iqu6 diriamos de l a tercera edad?,
Tampoco se toma ese problema y cada
vez tenemos m i s personas dentro de l a
t e r c e r a edad; eso no se puede dejar,
creemos que -con poster ior idad- en l a
amp1 iaci6n que nos r e a l i c e Su Seiorya
se tocar2 en profundidad el tema de l a
tercera edad.

Estamos seguros, Sr. Candidato, que
en el pr6ximo Gobierno que Su SeEorTa
c o n s t i t u y a habrz hombres que h a b r h

dejado sus despachos, sus asentadas
i n d u s t r i a s , sus CBtedras o sus Prof+
sor?as de Universidad; pero, yo l e d i -

go que no me basta con eso, a 10s hom-
bres del Grupo Popular no nos basta
con eso porque -cmo decia Antonio

Maura- ademis de l a idoneidad pro fes io i
nal y c u l t u r a l , hace fa1 t a un presti-
g io y una au to r idad externa. A conse-

g u i r ese p r e s t i g i o del Gobierno tenga

por seguro que e? Grupo Popu la r le va
a ayudar porque el p r o p i o p r e s t i g i o

-~ 17-6-83.
Numero 6 DiARIIO DE SESIONES de la Diputaci6n Genera1 de La Rioja Papina 199

del Gobierno fomentars el desarrol l o

del p r e s t i g i o de l a Comunidad y , hoy

en dTa, nueslra Comunidad esta necesi -

tada del apoyo de t o d o s , Muchas gra-
c i as.

(Apl ausos).

SR. PRESIDENTE: Quiero, antes de
cont inuar e l debate, Ieerles a todos
-especialmente, a1 pf ibl ico de l a sala-
e l a r t f c u l o 132 que dice: "En l a s Se-
s iones pGblicas el pi ibl ico e s t a r i

obligado a guardar s i l e n c i o en todo
momenta y a a b s t e n e r s e de toda mani-
f e s t a c i 6 n externa de a p r o b a c i h o re-
p r o b a c i h " . Quisiera no tener que 11 a-
mar l a a tenc i6n a nadie; p o r l o t a n t o ,
l e s ruego que hagamos todor cas0 a es-
t e Reglamento que nos conduce en nues-
t r a s sesiones p i b l i c a s , E l Por tavoz

del Grupo Socialista t i e n e l a palabra
por u n t iempo no super ior a t r e i n t a
m i nutos .

SR. FRAIL€ RUIZ: Sr. Presidente ,
Sras. y Sres, D i p u t a d o s : E ? 8 de mayo
-podemos afirmar con c l a r i d a d - c i e r r a
un p e r y o d o de t r a n s i c c i h y de cierta
i nes t ab i l idad desde e l Es t ado Centra-
lists has t a el Estado de l a s Autono-
rn?as, i n i c i a n d o u n period0 que darg
contenido e s g e c i f i c o y sus tanc ia l a
?os respec t ivos E s t a t u t o s de l as mis-

mas. Es te proceso, necesariamente l en -
t o , a f i n d e no dar sa l to s en el vac io

que provoquen innecesar ias tensiones y
d i s f u n c i o n a l idades en el proyecto g l o -

bal del Estado, l o vamos a afrontar

con caute la aunque tarnbign con firrne
d e c i s i h ahora que el Par t ido Socia-
lists cuenta con un camino despejado
gracias a l a voluntad popular. Ese

dia , el 8 de mayo, el p u e b l o r io jano
con su masiva p a r t i c i p a c i h dio su

respaldo d e f i n i t i v o a l a Autonomra de
La Rioja, eleg? a unos Candidatos que
-con un programa corn0 cornpromiso de
t r a b a j o - se presentaban a n t e el elec-
torado. Nuestro pueblo con f i n a intui-
ci6n y responsabilidad pol i t ica ha da-
do su confianza mayori tar ia a 10s Can-
didatos S o c i a l i s t a s y a l o que ellos
representan: Un proyecto de esperanza
serena, de modernitacidn y autogobier-
no y , t a m b i h , un esquema de cornporta-
miento y vol un tad pol Ttica.

10s Social i stas deciamos en nuestra
campaia que no prometiamos m i l a g r o s y

no porque seamos escgpticos a1 respec-
t o , s i n o porque - s i n perder e? n o r t e

de nuestra utop7a- se impone siempre

en nosotros l a r a c i o n a l idad y el buen

j u r ' c i o p o ' l i l i c o a l a hora de constatar
l a rea l idad , 10s problemas que nos

afectan y 10s recursos humanos y mate-

r i a l e s de que disponemos para superar
10s mismos, El programa que ha expues-
t o nues t ro compaiiero y Candidato es
coherente en un todo con el que el
Par t ido Social i s t a present; durante

l a s pasadas e?ecciones; e s t e programa
-0frecido a1 debate, a l a c r i t i c a y a
l a aprobaci6n de esta Cimara- estirna-
mos que es t : pres id ido de un e s p i r i t u
d e Gobierno que es a b i e r t o , d i a l o g a n t e

-

Nlirnero 6 DlARIO DE SESIONES de la Diputacih General de La Rioja Pagiua 200

y sereno. No hay en 61 nada cerrado o

e x c l u s i v i s t a , s i n 0 t a d o l o c o n t r a r f o :

Es p a r t i c i p a t i v o en el esfuerzo cornfin
para que -con l a colaboraci6n de 10s

p a r t i d o s p o l i t i c o s y sec tores soc ia-

les- construyamos una R i o j a m i s pr6s-

pera, cul t a y humanizada donde 1 a 1 i-
b e r t a d y 1 a democracia. Sean bandera

corn6n de todos.

Es t a m b i h el programa una formula-

c i 6 n pol7 t ica I .para e1 asentamiento

f i r m e y el d e s a r r o l l o de n u e s t r o Esta-

t u t o de Autonomia, de ah% que el Can-

d i d a t o hayat hecho espec ia l a l u s i h .a1
period0 de t r a n s f e r e n c i a s de cornpeten-

c i a s que ante nosot ros tenemos; es de
destacar tambign en e s t e s e n t i d o l a

r e f e r e n c i a a l a c o f a b o r a c i i h -y no
c o n f r o n t a c i b con e l Gobierno Socia-

lists del p a i s para l l e v a r ade lan te
s in traumas n i c r i s p a c i o n e s un proyec-

t o p o l i t i c o para estos pr6xirnos cuatro
aijos; desde e s t a 6 p t i c a se p lan tea l a
c o l a b o r a c i h plena en e l Gobierno de
l a NaciGn, con l a s demis Comunidades
Aut6nomas y con 10s Ayuntamientos de-
s a r r o l l a n d o a6n mgs l a Autonornia de

e s t o s p o r ser l a p r imera i n s t a n c i a del
poder p o l 5 t i c o en c o n t a c t 0 permanente

con 7as necesidades de 10s ciudadanos.

La s o l i d a r i d a d es o t r o de 10s p i l a r e s

b2s icos del programa expuesto p o r el
Candidato, sol i d a r i d a d con l a s demis
regiones, s o l i d a r i d a d superadora de

ego? smos est rechos nac ional i s t a s , so-

lidaridad y equil i b r i o con nues t ras

Comarcas porque b a s t a mi r a r cual q u i e r

e s t a d j s t i c a s e c t o r i a l r i o j a n a para que

vearnos l a v iga en e l o j o propio.

T a m b i h d e j a constancia el programa
socialista de l a desigualdad en t re co-

1 e c t i v o s hurnanos y de nuest ra Comuni-

dad, y p lan tea medidas p a u l a t i n a s pero
firrnes para su s o l u c i h ; no ha o l v i d a -

do e l Candidato l a p o l i t i c a de empleo

a s e g u i r para t e r d i n a r en l o p o s i b l e

con . e l ,par0 -esa real i d a d 1 aceran'te

para nuestras concienc ias- realidad
que de forma expresa nos mostrar'on un
grupo de parados el d?a que e s t a Dipu-
t a c i 6 n General se c o n s t i t u r a . Se a r b i -

t r a r s n por tan to , s e g h c r i t e r i o del
Candidato cuantas medidas Sean necesa-

r i a s en c o l a b o r a c i h est recha con el
Gobierno de l a N a c i h para que se cum-
p l a e l a r t y c u l o 7.2 del € s t a t u t o Auto-

n6rnico, T i t u l o P r e l i rn inar, que sefiala
l a cornpetencia de l a Cornunidad Aut6no-

ma para promover 7as condiciones para
QW 1 a 1 i b e r t a d y l a i g u a l dad del in-
d i v i d u o y de 10s grupos s o c i a l e s en
que se i n t e g r a Sean r e a l e s y efec.ti-

vos.

Se ha seunalado t a r n b i h , con espe-
c i a l a c i e r t o , 10s p r i n c i p i o s y el m6-
todo para conseguir una a d m i n i s t r a c i 6 n

e f i c a z y prhxirna a1 ciudadano de mane-

ra que e l conocido "vuelva usted mafia-

na", y a en r e g r e s i h , sea d e f i n i t i v a -
mente cerrado de ,La R i o j a .

Ha exp l icado e1 C a n d i d a t o l a s ade-
cuadas medidas de Gobierno en m a t e r i a

f i n a n c i e r a e i n d u s t r i a l a f i n de conse -

h 17--6-83.
N6mero 6 DlARIO DE SESIONES de la Diputacibn General de La Rioja Pigina 201

guir e? necesar io despegue de n u e s t r a

regiGn, de manera que l a c reac i6n i n -

dustrial no sea como has ta ahora c a s i

una. aventura.

Ha hecho espec ia l menci6n hac id l a

a g r i c u l t u r a corn0 sector bzs ico y de

e x t r a o r d i n a r i o f u t u r o en nues t ra Comu-

n idad con el a r b i t r i o . d e las medidas
propues tas.

La c u l t u r a ocupa en el prograrna so-

c i a l i s t a un l u g a r p re fe ren te , porque
para 10s s o c i a l i s tas 1 a c u l tura permi-
t e a1 hombre enf ren tarse c r i t i ca rnen te
con las i n s u f i c i e n c i a s en su entorno
soc ia l a l a vez que l e dota de una
conciencia emancipadora y l e propor -

c iona 1 os recursos i n t e l ectuaf es para
t rans fo rmar l a soc iedad i n j u s t a en que

se desenvuclve en o t r a donde tengan

cabida sus asp i rac iones de l i b e r t a d y
de j u s t i c i a . No olvidemos ademis,

Sras. y Sres, Diputados, que c u l t u r a y

democ r a c i a se c o r r e s pan den mu t u amen t e

de modo que no cabe e l progreso de l a
democracia s i n e l d e s a r r o l l o c u l t u r a l

s i g n i f i c a t i v o .

Exp l i caba e7 Candidato l a p a u t a a

segu i r en l a o r d e n a c i h del t e r r i t o r i o

y de l medio ambiente para obtener , co-

mo f i n , una sus tanc ia l mejora en l a

c a l i d a d de v i d a que vaya mucho rnss
a l l Z que la c i f r a de " r e n t a p e r csp i -

ta l ' tan engaiiosa l a mayoria de l a s ye-

ces porque encubre graves d e f i c i e n -
c i as s o c i a l es.

En su e x p o s i c i h el Candidato no ha

olvidado l a sanidad n i c u a l q u i e r o t r o
tema de c a r i c t e r fundamental; yo d i r T a

que l a e f i c a c i a , l a 1 aus te r idad y l a
m o d e r n i z a c i h son p r i n c i p i o s que pre-

siden t a n t o e l es tud io corn0 l a solu-
c i h a 10s problemas en p e r f e c t a s i n -

t o n j a con l a s i nqu ie tudes de nuestro
pueblo.

Por Irl timo, no podemos o l v i d a r y

quiero i n s i s t i r en ello, el sezaalar e l

fundamental c r i t e r i - o de p a r t i c i p a c i h

que expresa e l programa presentado:

P a r t i c i p a c i G n de ? o s Sindicatos, Aso-
c iac iones Empresar ia les , Entidades F i -

nancieras y Cu' l tura les con el Gobierno

de nuest ra Comunidad porque 10s soc ia -

l i s t a s no podemos n i debemos entender

de o t r a manera l a responsab i l i dad y

a c t u a c i h del Gobierno.

Por todo l o a n t e r i o r , porque el
programa de Gobierno presentado p o r e l

Candidato s o c i a l i s t a no va d i r i g i d o

con t ra nadie, porque su meta Gnica y
i i f t i r n a es favorecer ?os in tereses ge-

nera les de ?os r i o j a n o s y especialmen-

t e de 10s m&s necesi tados desde una
6 p t i c a de progreso, es p a r l o que con-

sideramos -y yo l o expreso como P o r t a -

voz de l Grupo S o c i a l i s t a - que el Can-

d ida to debe ser apoyado no solamente

poi- nosotros s i n o tarnbi6n por qu ienes
en d icho programa ven un ins t rumento

de doble v i r t u a l idad: La consol idacihn
de nues t ro au togob ie rno y l a supera-
c i h de 10s problemas que a 10s r i o j a -

http://arbitrio.de

Ncmero 6 DlARLO DE SESIONES de la Diputacion Genetal de La Rioja Pagina 202

nos nos afectan. Es h a b i t u a l en todos

10s discursos d e I n v e s t i d u r a que cono-
cemos, en estos a"ns de dehocracia,

que 10s Grupos p o l i t i c o s censuren su

f a l t a de c o n c r e c i h sobre temas espe-
c 7 f i c o s o medidas puntuales a tomar;

hoy no podja set- una e x c e p c i h y as?

l o ha sido en esta Csmara y as7 l o han
mantenido y mani festado anter io rmente

1 os denis i n t e r v i n i e n t e s . > Sin embargo,

tenemos que darnos cuenta de que par-
t i m o s de un solar auton6mico -ya can
c imien tos por suerte- y tenemos an te

nosotros e l proyecto de l a cons t ruc-

c i b del e d i f i c i o ; son l a voluntad po-
l i t i c a y e l . es fuerzo d i a r i o 10s que

dargn forma y contenido a e s t a est imu-
l a n t e obra a cubrir y a cu lminar fe-

l i z m e n t e p o r el Candidato y el P a r t i d o

que l e respalda. E l Grupo S o c i a l i s t a
va a v o t a r a f i rmat ivamente, va a dar
su conf ianza plena a7 Candidato nornf-
nado D. Jos6 Maria de'Migue1, mani fes-

tando que no r e c i b e solamente 18 votos
que s i g n i f i c a n l a mayoria absoluta de

e s t a CZmara, s i n o que ademis, rec ibe

e l respa ldo f i r m e d e l P a r t i d o Socia-

l i s t a ; recibe tambiGn, y e s t o es l o
mis importante, el apoyo y a l i e n t o de
l a mayoria d e l pueb lo r i o j a n o , i lusio-
nado y convenddo de que el cambio en

La R i o j a -corn0 en Espaca- empieza y es

ya una rea l idad. Gracias

SR. PRESIDENTE: T i ene
Candidato a l a Pres idenc

l a pa labra el
a del Conse jo

, ,
$ 5
' I de Gobierno. 5

SR. DE MlGUEt G1L:iSr. Presidente,

Sras. y Sres. Diputados: En pr imer l u -
g a r -y para poner prirnero l a negat ivo-

hay argumentos que yo no admito como

es e l de l a c a n t i d a d de tiernpo porque

no es serio, no es s e r i o en m i o p i -

ni6n, no es de recibo;, y voy a d e c i r

una cosa que a l o mejor es una "bouta- .

de" pero que no l o es: Creo que, i n -
cluso, he, podjdo pecar de l a rgo ; p a r a
c l ra t ro a;os de t raba jo , inc luso , w e 0

que he dicho demasiadas C O S ~ S y 7 0 d i -

go s i n t r a t a r de epatar . Creo que l a

c o n s t r u c c i h del E s t a d o de las Au-
tonomias es un proceso histcrico y que

qu iza haya dicho muchas cosas;' Nos en-

contramos con una Autonomja que t i e n e

el marco l e g a l , per0 que no d e j a de
s e r -hoy por hoy- l a ant igua Diputa-

c i 6 n P r o v i n c i a l ; nos encontramos con

una Autonomja que tiene i n e r c i a s de l

pasado en su funcionamiento admin is-

t r a t i v o y que va a ser -y va a t r a t a r

de c r e a r una nueva a d m i n i s t r a c i h - re -

cib iendo una s e r i e de funcionarios de

u n a A d m i n i s t r a c i h PerifGrica, de una
A d m i n i s t r a c i h I n s t i t u c i o n a l y de l a

Adrn in is t rac i6n Central que t i enen su
p r o p i a i n e r c i a y su p r o p i o est i lo de
funcionamiento; y, esto, es una larea
h i s t f j r i c a en l a cual van a tener que

c o n f l u i r demas iadas C O S ~ S a l a vez y

en l a c u a l van a t9ner que jugar dema-

siados e q u i l i b r i o s i y , por ~ S Q , hablaba

de prudencia; gor una parte, vamos a

tener que construir l a A d m i n i s t r a c i i h

v

17-6-830

Niimero 6 131ARIO DE SESIONES de la Diputacibn General de La Rioja Pigina 203

Regional que -a l a ver y paralelamen-

t e - supone deshacer en parte y cambiar

l a A d m i n i s t r a c i h Cen t ra l que l l e v a ya

muchos a i o s en es te p a i s y que t i e n e
sus p r o p i a s t r a d i c i o n e s y sus p rop ios

usos, y a l a vez t i e n e que i r habiendo

un cambio de f i l o s o f i a en nues t ro
pa i s . Todas es tas cosas t i e n e n que

conjugarse; por tan to , a rn? me parece
que i n c l u s o he dicho muchas cosas para

c u a t r o a i o s porque ademss a l o que as-

p i ro, humi 1 demente, es a poder l as man-

t e n e r y s6 y conozco l a s i t u a c i 6 n de

e s t a Comunidad, que es l a de una Cornu-

n idad u n i p r o v i n c i a l cuyo contenido

fundamental es l a an t igua D i p u t a c i h
P r o v i n c i a l , hoy por hay. Declarac iones
genera les: Es que eso es l o que Ray

que hacer; decian 10s e s c o l s s t i c o s que

una p r 5 c t i c a sin f i l o s o f j a es una cosa

ciega, y a m i lo que me preocupa - s i
vamos a c o n s t r u i r l a AutonomSa akora,

una vez que tenemos el marc0 l ega l ,
una vez que tenemos un mandato de cua-

t r o afios- es tener una f i l o s o f i a ; U R

debate de i n v e s t i d u r a es hablar de fi-
losofSas y yo agradezco a1 Por tavoz de
A I i anza P o p u l a r , porque hemos habl ado
de f i l o s o f i a s y ah5 d iscu t i remos; yo
no puedo n i debo concre tar , ya concre-

taremos en su momento.

Se han d i cho tarnbien C O S ~ S que a mi
me sorprenden; e s t e programa e s t a co-
nectado con el programa auton6rnico;

ciertamente y suscribo eJ programa au-

t o n h i c o punto por punto. Est; conec-

tado con u n programa de i n v e s t i d u r a

que h i zo un compafieero que ac tua lmente
es Presidente de l a Comunidad Aut6noma

y ese programa fue votado por un Grupo

que hoy i n t e n t a echar lo por t i e r r a , yo

no veo l a d i f e r e n c i a s u s t a n c i a l en t re

e s t o y l o a n t e r i o r , salvo que hablemos-

de cargos, que a m7 no me pdrece serio
en un debate de i n v e s t i d u r a - (Pausa).

A mi no me impor ta y , adernis, agra-

dezco que haya c o i n c i d e n c i a s . e n t r e e l

programa y l a f i l o s o f f a de A l i a n z a Po-
p u l a r y el P a r t i d o Socialists. y l o
agraderco porque es l b g i c o ya que es-

tamos hablando de construir el i n s t r u -

mento comh de gobierno, estamos ha-
bfando de c o n s t r u i r l a A d m i n i s t r a c i h ,
c o n t r u i r ef brazo e jecu tor de l Gobier-

no (manden unos o manden otros) y t i e -

ne que haber, necesariamente, c o i n c i -

dencias en e? tema; es l 6 g i c o .

Lo que s? t a m b i h q u i e r o d e c i r -yo

c reo que habr; sido un lgpsus- es que

s i no concre to m'as no es por f a l t a de

co r tes ia , es porque qu ie ro h a b l a r de

f i l o s o f i a de Gobierno, que es l o que

nos importa. Estamos construyendo a1 go
nuevo y t i e n e que haber l i n e a s de ac-
t u a c i h , filosofia de p o l t t i c a , no po-
demos habl a r de casos p r k t i c o s .

Me dec7an que he hablado mucho de
control, pero no es un p r o b l e m de
c o n t r o l en el orden ideolGgico, no; Re
hab ' lado, concretamente, de c o n t r o l de
i ngresos , de c o n t r o l de gastos en el
tema presupuestar io , es d e c i r , de con-

I Numero 6 DlARIO DE SESIONES de la Diputaci6n General de La Rioja Phgina 204

t r o l presupuestar io , y he hab lado de

una I n s p e c c i h Genera l de Serv ic ios .

Creo que hay que h a b l a r de control
porque -por encima de l a c a l i d a d del
f u n c i o n a r l o a quien nadie se l a d iscu-
t e - bay f u n c i o n a r i o s buenos y hay fun-
c i o n a r i o s malos, como hay pro fes iona-
l e s .buenos y p r o f e s i o n a l e s malos, hay

t r a b a j a d o r e s buenos y malos; pero, hay
e s t r u c t u r a s que permi ten 1 a i rrespon-
s a b i l isdad o que +la p r o p i c i a n mist que
otras, y -lo que hay que hacerl es wear
una e s t r u c t u r a que haga Ctil la fun-.
c i6n de l a persona, e s t r u c t u r a s admi-

n i s t r a t i v a s donde e? func iona r io ,se
desenvuelva d e n t r o de u n marc0 l6gico
de responsab i l idad , y en ese sent ido,

hay que hacer c o n t r o l ; hay que hacer

c o n t r o l -porque has ta ahora no se ha
hecho desgraciadamente- y quienes CQ-

nocen e? func ionamiento de e s t a casa

saben que no e x i s t e c o n t r o l presupues-
tar io , saben que el presupuesto no es

precisamente un ins t rumento de c o n t r o l

n i de pIanificaci6n y esa es nuest ra

primera t a r e a y hay que hacer una i n s -

pecc i6n general de servicias porque en
ningGn cas0 son 10s Grupos Parlamenta-

r i o s qu ienes deben c o n t r o l a r a l a Ad-

m i n i s t r a c i b : A l a Admin is t rac i6n hay
que p r o f e s i o n a l i z a r l a y n e u t r a l i z a r l a .

Dec7a que l a I n s p e c c i h General de

S e r v i c i o s debe a d s c r i t a d l a Presiden-

c i a , a1 Gabinete de Pres idencia; s i

hay o t r a s opin iones, son opin iones a

d e b a t i r aunque es un tema menor. Debe
haber una inspecc i6n s i queremos cre-

cer -vamos a c recer r5pidamente y con

urgencia- y tenemos necesariarnente que
e s t a b l e c e r mecanismos de - c o n t r o l i n -

t e r m s i n n i n g i h t i p o de p o l i t i z a c i h ;

10s Grupos no t i e n e n nada que /de'c.ir en
cuanto a1 c o n t r o l de l a Admin is t rac ihn

salvo con 10s mecanismos que el Regla-

mento -1 as a t r i buciones p a d amenta-
r i a s - les permi te ; pero, nada rn'as.

r i 1 ' + * 1 I
, I

Los +PresLpuestos: Creo que es toy

ob l igado a hacer u n a f i l o s o f i a l de Go-

bierno , pero no presentar unos Presu-

pt lestos, que no estzh ,pr&edtados,

pues s6lo hay un Anteproyecto de Pre-

supuesto. A m i me parece que tenernos

ahora unos Presupuestos escasos; mi-
rando e l Anteproyecto de Presupuestos

nos encontramos con que hay, cuatro
m i l millones de pesetas de Presupues-

to , con un endeudamiento, un d g f i c i t

en e m s Presupuestos de aproximadamen-
t e un 20%. De esos c u a t r o m i l m i l l o n e s

de pesetas, dos m i l -son gastos cori- ien -

tes, es d e c i r , son gastos i n t e r n o s l p a -

ra adrninistrar nue$t ra p r o p i a Adminis-

t r a c i h , y hay o t r o s dos mil en 10s

cuales hay dec is iones de l a s que algu-
nas e s t h ya afectadas y l i m i t a d a s

puesto que son p r k t i c a m e n t e 10s Pla-
nes P r o v i n c i a l e s que se han debat ido

aqui , cuyos c r i l e r i o s se han debat ido
aqu? por pr imera vez en l a h i s t o r i a de

e s t a I n s t i t u c i h ; y l a p a r t e res tan te ,

que reatmente, p rbv iene d e l d g f i c i t ,

es con l o que nasotros podemos jugar
para i n v e r t i r aqui o i n v e r t i r al l : Y

a h l estar; l a d e c i s i i h p o l i t i c a ; p o r

.- -
17-6-83e

Numero 6 UkARIO DE SESIONES de la D i p u t a c i h Ge.nerat de Let Kioja Pigrna 205
-

tanto, yo creo que -hoy p o r hoy- no es
s e r i o h a b l a r de muchos aspectos con-

cretos rn ient ras no tengarnos el instru-
mento de actuacih p o l r t i c a , en t a n t o .

en cuanto no tengamos un montante de;.
recursos pcblicos para decir si hace-
mos guarderias infanti les en barrios o
para ver s i restauramos iglesias que,
en- cualquier caso, e n t r e hacer uria co-
sa u o t r a bay un contenido polTtico,
hay parte de una decisih politics.

Aqu? si hay un tema importante y es
el tema de 1 0 s . impuestos; se puede

plantear una p a s i c i h liberal en wan-
t o a l a Hacienda P i b l i c a , en decir,

que no vamos a recaudar impuestos, que
no haremos impuestos y yo lo acepto;
tambien estaremos de acuerdo en que se
podrs e x i g i r de 10s Poderes Piblicos
una menor cantidad y c a l i d a d en 70s

s e r v i c i o s a prestar por parte de la
F u n c i h PGblica, por p a r t e de l a Admi-
nistraci6n; en ese sent ido habri que
ser coherentes. Nosotros, desde luego,
creemm en 10s impuestos, creemos en

l a virtualidad de 70s impuestos porque

creemos en un sector pibf ico; porque
creemos que en una sociedad, en l a
cual Ray d i f e r e n c i a s soc ia les , 10s im-
puestos t i e n e n entre otras cosas una
parte que es d e r e d i s t r i b u c i 6 n y que

el Estado -no u n Estado Central s i n o

un Estado mGs asequible a1 ciudadano

coma el trataremos de construir- es
quien puede paliar mediante l a oferta
de servicios pGbl icos esas des igualda-
des que desgraciadamente e x i s t e n t o d a

via en nuestra sociedad,

S i hablamos de indus t r ia l izaciGn,
noo, $6 s i es bueno o malo coincidir con

atcas Grupos; a m7 no me preocupa pues
hemos hecho un programa ique coincide

voy a entrar a discutir qui& l o ha
hecho antes, es un tema irrelevante.

con otros Grupos? pues jestupendo! no

,,' Suscribo l a frase que pone en el
programa auton6mico sobre el empobre-
c i rn ien lo de 10s a g r i c u l t o r e s , suscribo
l a f r a s e textua1mente:"Si el a g r i c u l -

tor r i o j a n o se Iimita a seguir produ-
ciendo bien y con una a l t a tecnologia
-es muy capaz en ese h b i t o y se l i m i -
t a a seguir produciendo- a1 final es-
t a r i en manos de l a industria de l a
t r a n s f o r m a c i h o de l a i n d u s t r i a de l a
comercial i z a c i 6 n ; si no logramos que

se vaya c e r r a n d o el ciclo ag ra r io , a l
f i na l s e r i una persona cuya ren ta de-

penderz, fundamental y exclusivamente,
de su capacidad de re i -v indicacidn

f r e n t e a grupos econtimicos que t i e n e n

m6s poder y mgs capacidad para ponerse

de acuerdo") Por tanto, suscribo l a
f r a s e textualmente. Creo que el tema
de ? a agr i cu l tu ra riojana, en t6rminos

generales, es U R problema de avanzar
gradualmente un paso m k a1 frente -un
paso. rnhs adelante- no limitarnos a
produci r; tertemos que entrar -funds-

mentalmente y con 1 0 s agricultores co-
mo protagonistas- en el tema de l a co-
mercializaci6n y en el de l a t r a n s f o r -

17-6-83.
Numero 6 DlARlO DE SESIONES de la Diputacibn General de La Rioja ~ i g i n a 206

rnaci6n mediante 7 a s f6rmul as que haya
l u g a r . E l tema de l a s Cooperat ivas es

fundamental , un tema fundamental desde

nuest ra. p e r s p e c t i v a y t a m b i h apoyare-

mos i n i c i a t i v a s serias, i n i c i a t i v a s d e
o t r a indole .

S i n embargo, en l a a g r i c u l t u r a hay

un tema fundamental: La e l i m i n a c i 6 n de
l a incer t idumbre; en todo negocio hay

incer t idumbre y forma p a r t e de l ries-
go; pero, en e l Zmbito a g r a r i o el pro-

blerna es que las incer t idumbres son
muchas y l a e l iminac ik de l a s mismas

en el negocio -para hablar en t k m i n o s
m e r c a n t i l e s - o en e l mundo a g r a r i o pa-
sa p o r l a o r d e n a c i h de c u l t i v o s , pasa

por el Seguro Agrar io , pasa p o r l a
p l a n i f i c a c i i j n y pasa por no e s t a r en
manos de unos p r e c i o s que marcan mu-
chas veces grupos econ6micos 0, a ve-
ces, e l gran c o n t r a t a n t e que es el Es-
tado; 6s ta es ,a grandes rasgos, nues-

t r a f i l o s o f i a .

Se ha hecho tambign por parte de

10s Grupos una c r i t i c a a l a que yo

-con toda l a humanidad- tengo s a l i r a1

paso: Lo no dicho, l o no puesto, no

quiere decir que se desprecie; p o r
eso, he t e n i d o buen cuidado de hacer

r e f e r e n c i a s a un programa de carnbio

del 28 de octubre que c reo que es d i s -

c u t i b l e pero e5 complejo, p r o l i j o y

donde se abordan p r k t i c a m e n t e t odos

1 0 s temas, y he hecho a l u s i 6 n tambign
a1 tema del programa a u t o n h i c o .

Creo que l o impor tante son l a s co-
nexiones, l o que hemos puesto en co-

mGn, a l a op in i6n de 10s Sres. D ipu ta-

-40s quiero l l e v a r ot ra ver el tema de

qui! tenemos QW c o n s t r u i r el i n s t r u -

mento de Gobierno, de que ju r id icamen-

t e es tarzn l a s cosas muy bien hechas,

pero que -ahora rnismo- hace fa1 t a l l e -
nar de conteni do ’1 a Admi ni straci &I,
tener una Admin is t rac ihn que funcione,

una Achninistraci6n que pueda c r e c e r

modularmente, que no tengamos que es-

tar cambiando nues t ro propios organ i -

gramas en l a medida en que van v i n i e n -

do t r a n s f e r e n c i a s y ese es el tema

p r i o r i t a r i o : Una Admin is t rac ihn que
sea capaz de i n v e r t i r . Resul ta que en

es te momento, en e l Anteproyecto nos
endeudamos para hacer una serie de

invers iones que vienen de t iempo a t r h

y que e s t h valoradas a costes de aces
a t r 5 s i p o r qu;? porque no tenemos ca-

pacidad de i n v e r s l ’ h , es d e c i r que no

s6lo se t r a t a de r e c i b i r t r a n s f e r e n -

c i a s , de c r e a r una A d m i n i s t r a c i h PG-

b l i c a , s ino tarnbien de i r creando cap-

acidad de g e s t i 6 n de recursos p f i b l i -
cos; ese es e l tema fundamental y

c o n s t r u i r un Presupuesto que, ademzs,
no es un Presupuesto cerrado pues -en
l a medida en que vayan v in iendo t rans-
fe renc ias- va a ir cambiando sistem5-

t icamente. € s a es l a c u e s t i h y creo
que esa es l a l a b o r fundamental Y

p r i o r i t a r i a ; por eso, he puesto el
acento en es te tema porque adernis es-

toy convencido que -en buena l 6g ica -

NGrnero 6 DiAKIO DE SESXONES de la D i p u t a c i h General de La Rioja Pigina 207

es un tema que es cornfin a todos 10s

Grupos Par lamentar ios que es l a cons-

t rucc iGn, l a i n s t i t u c i o n a l i z a c i 6 n de
l a A d m i n i s t r a c i h Regional del Organo

de Gobierno y de l ins t rumento de p l a -

n i f i c a c i h econ6mica regional que es
ese Presupuesto. , Nada mss. Muchas gra-

c jas, Sr. Presidente.

(Apl ausos) .

SR. PRESIDENTE: Segfin establ ece el
punto 5, del a r t i c u l o 95 del Reglamen-

t o de e s t a C h a m , t r a s l a contes ta-

c i h d e l Candidato a 10s representan-
t e s de 10s Grupos Par lamentar ios -rea -
l i z a d a de forma g l o b a l - 6 s t o s tend&

derecho cada uno a una r g p l i c a de d iez

minutos; p o r l o tan to , t i m e l a pa la -

b r a s i l o desea e7 representan te del
Grupo Par lamentar io M i x t o , como digo,
por t iempo no s u p e r i o r a diez minutos.

SR. RODRIGUEZ mlROY: Sr. Presiden-

t e , Sras. y Sres. Diputados: Debo agra -
deter a1 Candidato l a enorme a t e n c i h

de desp rec ia r todas y cada una de nues -
tras i n tenc iones , n i una sola de sus
pa lab ras se ha d i r i g i d o a c o n t e s t a r l o
que nosot ros l e hemos planteado; eso

s?, ha comenzado d i c iendo que rechata

to ta lmen te el argument0 ernpleado sobre

a l a c a n t i d a d de tiempo y ha mantenido

que ha dicho demasiado. Desde luego,
creo que s i l o que ha d icho es dema-
s iado para nosotros, es demasiado po-

co; y puesto que, a 10s terrenos que

nos conduce es a 10s de f i l o s o f i a s ge-

nera les, yo natura lmente que voy a ha-

blar de f i l o s o f i a s generales como he
hab lado durante todo el tiempo. Dice

que no puede c o n c r e t a r en estos momen-

t os , que no tenemos unos Presupuestos
y hasta que se conozcan 10s Presupues-
t o s no se puede decir en qu6 va a con-

s i s l i r l a prograrnac ih de l a Comunidad
Aut6noma; .pues, Sr. Candidato: Usted

ha venido aqu? a explicar eso; no st3
s i l o h a b r h in formado suf ic ientemen-
te, pero su comparecenci a, hoy , aqu? ,
es para exp l i ca rnos l a d i r e c c i h en
que v a a l l e v a r a l a Comunidad Aut6no-
ma. Estamos hablando de f i l o s o f y a s ge-

n e r a l e s y 1as f i l o s o f i a s generales no

son el programa genera l , l a teor ia ge-

neral s o c i a l i s t a , l a t eor ia general

conservadora u o t r a s f i l osof ias ; 1 a

f i l o s o f i a general es t a que yo ? e

p lanteaba y no ha t e n i d o l a capacidad

-supongo- de con tes ta r ; porque y o le

preguntaba s i l a no con f ran tac i6n con
el Poder Cent ra l supone sumis i ih ; eso

es f i l o s o f i a general y no me ha con-

testado. Yo l e hablaba de l a f i f o s o f 7 a

general sobre l a comarcal i z a c i 6 n y so-

bre qu& Cornarcas son l a s concretas de

nues t ra Comunidad y no me ha contes ta-

do; yo l e hablaba -corn0 f i l o s o f i a ge-

n e r a l - s i pretende mantener l a exp lo -
t a c i h de l po tenc ia1 energGt ico me-

diante l a p o t e n c i a c i h de l a s rninicen-
t r a l e s , que es una f i l o s o f j a general ,

y no me ha contestado; porque yo l e he
preguntado l a causa de que no e x i s t i e -
ran a1 usiones conc re tas a concentra-

.. - 17-4-83,
Nfirnero 6 DIARIO DE SESIONES de la Diputacion General de La Rioja Pagioa 208

traciones parceTar ias y ordenaciijn de

c u l t i v o s -par ejemplo- o s i se va a

s e g u i r una politics de p rec ios o de

rentas en el campo -que tambign son
cuestiones de f i l osof7a general - ya

que yo no l e pregunto por l a concen-

traci6n concre ta de A r n e d i l l o , de Man-
j a r & o de c u a l q u i e r o t r o s i t i o , s i n o

sobre stl op iq j6n general sobre 1 . a ~
concentrac iones parce l a r i as . Le he

preguntado tambign sobre su f i l o s o f 7 a

genera l , sobre l a $ e x i s t e n c i a de u n m

I n s t i t u t o s que han dado r e c i e n t e buen

juego a l a c u l t u r a en nues t ra Comuni-
dad Authoma y tampoco me ha contes ta-

do; l e he preguntado sobre esa pre ten-
d i d a rnediaci6n en l a negociac i6n co-

l e c t i v a que intentaba asumir l a Comu-
n idad Aut6norna que -es tarnbi6n una fi-
losof ia general- y de l a cua l , por su-
puesto, no me h a contestado. A pesar
de su concepci6n de l a s filosofjas ge-

nera les, Sr. Candidato, l e dig0 que el
pueblo r i o j a n o espera hoy, aqui , que

usted nos concrete las bases por l a s
que su Gobierno se va a r e g i r ; l o ha

hecho F e l i p e GonzSlez, l o han hecho
todos 1 0 s representantes que aqui h a n
comparecido en 1 as a n t e r i o r e s c i r c u n s -

t a n c i a s y, ademss, creo que es el dato

minim0 para lener una idea exacta de
l a c o n f i g u r a c i h que usted qu ie re dar
a l a Comunidad Aut6noma, aunque por l o

que l e he o ido d e c i r -que nues t ra Co-
munidad Aut6noma en e s t o s rnomentos es

excl us i vamente una D f p u t a c i 6n Prov i n -

c i a l - no s6 l a idea concreta que pueda

tener us ted del entramado. i n t e r n o dela
Comunidad Authoma, porque, en e s t e

momento, nuest ra Comunidad Aut6noma no

es ya una O i p u t a c i h Provincial -n i mu k

chrsimo menos- n i p o r e s t r u c t u r a n i

por funciones, n i p o r capacidad, n i
por representa t iv idad, . n i por o t r a s
muchas cosas. Nuestra Comunidad Aut&

noma, en .este momento, t i m e unos 6,-
ganos claramente d i f e r e n t e s de l a Di-
pu tac i6n Provincia? y unas cornpeten.-

cias esencia les d i f e r e n t e s de l a Dipu-
taci6n Provincial, (pausa), La verdad

es que continuamos con todas l a s i n -
c6gni t a s que tenjarnos, seguimos viendo

una d e c l a r a c i h general de i n t e n c i o -

nes, ademzs de u n desprec io -expreso y

e s p e c i f i c o - hac ia nuestro Grupo a1

cual no se ha dignado contestar . Por

l o t an to , en estos momentos tenemos

peores impresiones que l as i n i c i a l e s ;

s i n embargo, no por su d iscurso, no
por sus planteamientos aqui, s ino por -

que el pueblo r io j ano ha conf iado en
ustedes y porque nosotros tenernos una
concepcibn p r o g r e s i s t a de l a v i d a y

porque el cambio no es a lgo e x c l u s i v o
del P a r t i d o Socialists, s ino que es
a lgo en el que e s t h empehdos muchos

sectores de l a sociedad -y nosotros
creo que l o empezamos ya en su momento

en l a Comunidad Authoma- por eso, no-

sotros no vamos a darles hoy un voto

nega t i vo -exclusivamente, por eso- por -
que tenemos una esperanra de que pue-
dart r e a l i z a r s e cosas , pero desde l uego

n i por su discurso n i por su a c t i t u d ,

17-6-83.
‘ Numero 6 OlARlO DE SESIONES de la Diputaci6n General de La Riaja Pagrna 209

en l a tarde de hoy; nuestro vo to va ,a
ser un vo to de abstenci;n,un voto v i -

gil ante, porque nosotros -dentro de
1 a s 1 i m i taci ones de nuestra pequeiez-
pretendernos estar presentes en todos
10s actos de l a vida p’ublica y preten-
demos saber y conocer en todo momento
l o que se va a hacer con l a s Inst i tu-
ciones Pibl icas . Porque, l o que nos ha
dicho usted -corn0 f i lasof ia general
hace un momento- de que 10s Grupos no
tienen que decir nada en cuanto a l a
F u n c i h Pcblica, que es c u e s t i h de
l a s competencias del Gobierno, debo
recordarle que 10s Grupos tienen l a
p o s i b i l i d a d de decir a lgo en t odas l a s
cuestiones que quieran plantear, por-

que tienen ademis l a o b l i g a c i h de
exigir expl i cac iones a usted y a todos

1 0 s Gobiernos y ustedes tienen l a
obligaci6n de darlas; por l o t a n t o ,
tendrzn siempre l a necesidad de estar
presentes en todos 10s actos de l a v i -
da plrblica. No quiero extenderme mzs,

he d i c h o ya bastante y e s t i m o que
nuestra posici6n ha quedado suficien-
temente Cla ra ; reitero que me apena 1
me entr is tece el no haber sido contes-
tado por l o menos. Muchas gracias.

SR. PRESIDENTE: T i m e l a pa l ab ra
por u n tiempo de diez minutos el For-
tavoz del Grupo Par1 amentario Popul ar.

SR. BECERRA GUIBERT: No tenga apu-

r o el Sr. Pres iden te de l a Diputacign
General, que no Y a m s a consurnir nues-
t ros d iez minutos; nuestra i n t e r v e n -

s i el Sr. Candidato hubiese cantestado

aquella parte de su programa que no

habFa s i d o explicitada esta mafiana,

podr7amos volver a intervenir acerca
del tema para decirle s i estamos de
acuerdo sobre problemas como el depor-
t e , sobre problemas de l a juventud o
de l a tercera edad u otros que hernos
cornenlado; a1 no haberlos tocado -y a1
haberse reducido, simplemente, a ha-
b l a r de l a f i losofia de su programa-
nos encontramos igua l que antes en
esos p u n t o s
oponernos o de apoyarlos. Solamente
dir6 que parece que nos encontramos
en una Cgtedra de Metafisica en vez de
en una Asamblea de l a Diputacidn Gene-
ral de l a Rioja: Aqu7 todo el mundo
habla de l a f i l o so f i a . Yo le d i r j a a

su SeFioria que su programa l e pareceri
suficiente, pero yo le d i g 0 que cada
Pa r t ido se pone el 1 ist6n donde quiere
y es te list6n ha sido colocado ba jo ;
sin embargo, confio, y se l o d i g 0 de
coraz6n que espero que en el transcur-
so de su rnandato -que sin duda lo ob-
t e n d r s de esta Cgmara- i r s sub iendo el

list6n dia a dia porque es necesario*
Unicamente, en dos puntos me ha con-
testado: En que Cree -y se ra t i f ica en
el prograrna autonijmico- que e x i s t e una

supeditaci6n del agr icul tor y del ga-
nadero a 10s organismos y a las f a b r i -

cas de transformacih de productos y
que eso debe eliminarse; a l o que yo

digo que no es a s i , que se t r a t a de
una actuaci6n de comercio l ib re en l a

que nuestros agricul tores de f i enden

s i n l a p o s i b i l i d a d de

- ~ __ 17-6-83.
Nilmero 6 DIARIO DE SESIONES de la Diputacibn General de La Rioja Pagina 210

sus prec ios y , luego, a su vez, 10s
productos 10s defienden aqu6l los que

10s transforman, y no .es precis0 i n -
t roduci r ninguna c u b e n t r e nuestros
a g r i c u l t o r e s y ganaderos y n u e s t r a s
i n d u s t r i a s de t r a n s f o r m a c i h porque
sus intereses -aunque parezcan l o con-
t r a r i o - van unidos y l o e s t i n demos-

t rando y , si no fuese por esas p r o p i a s
i n d u s t r i a s de transformaci6n, en La
R i o j a nues t ros agr i cu l t o r e s y n u e s t r o s
ganaderos no habrian alcanzado el n i -
v e l que han alcanzado hoy dfa.

Le d i r g , por o t r a pa r t e y a prop&
s i t o del c o n t r o l -que es o t r o s d e 10s
puntos que Su Se?ioria ha tocado- que
esta Chars va a tenet- precisamente e?
control del Gobierno y a t r a v E s de

e s t a Asamblea se va a ver s i l o e j e r -
c i t a bien o mal y que 10s o t r o s Grupos
vamos a e s t a r siempre v i g i l a n t e s para
que se cumpla y aqui es donde t i e n e
que e j e r c i t a r s e e l control y no con
o t r o s s is temas pa ra l e los ; 1 a exp l i c a -
ci6n no me ha parecido s u f i c f e n t e .

Yo l e d i r j a que l a verdadera g u e r r a
de u n Gobierno c o n s i s t e en el asenti-
miento del pueblo a l a s medidas del
Gobierno en palabras de Balmes y que
esperamos que l a s medidas que adopte
el Gobierno Sean r n k amplias, rnk
grandes y m s s f u e r t e s que de l a s que
del propio Gobierno se derivan. Por-
que, como d ice C h o v a s del Castillo,
l a l i b e r t a d s i no va a cornpahda de

una autor idad f u e r t e no acaba s i e n d o

l i b e r t a d y me temo que e x i s t a una
c ier ta debi l idad dentro de este propto
Gobierno porque no l o veo asentado en

l a s ideas , n i firme ,en sus conviccia-
nes que - aunquc no Sean l a s mias- me
gus ta r j a ve r l a s mantenidas por l a pro-
p i a esencia de La Rioja ante l a exis-
tencia de un Poder Central que puede
en alaglrn cas0 coaccionarlas. Y t am-
b i 6 n para terminar l e dit-6, Sr. Candi-
date, que nosotros vamos a votar en
con t ra , per0 que sepa que no l e varnos
a hacer en n i n g h momento una oposi-
c i6n o b s t r u c c i o n i s t a , - que podri con ta r
el Grupo Popular para todo aquel lo que
sea bueno p a r a La Rioja , que l a s pro-

posiciones de Ley que en su cas0 se
d i c t e n - s i nos parecen co r rec t a s - l a s
varnos a apoyar, que vamos a ser una
opos i c i ih colaboradora porque La Rio-

j a , hoy d i a , necesi ta de todos 10s

Grupos y Par t idos p o l i t i c o s . Muchas

gracias.

(Apl ausosl .

SR. PRESIDENTE: Tiene l a palabra
el Portavot del Grupo Parlamentario
Social i s t a .

SR. FRAIL€ RUIZ: Es evidente q u e
yo soy nuevo en e s t a s l i d e s y , desde

luego, no manejo l a palabra con l a
f luidez con l a que l o hacen quienes me
h a n precedido anteriormente; pero, me
parecen preocupantes una serie de

preguntas o de interrogantes que se

plantean, a s i como tambign me parece

Numero 6 D l A R l O DE SESIONES de la Diputacion General de La Rioja Pagina 211

digno de agradecer l a m a n i f e s t a c i h de
apoyo y de c o l a b o r a c i h que ambos i n -

t e r v i n i e n t e s han manifestado a? d e c i r
que a p o y a r h todas aque l las medidas en

las que e s t h de acuerdo; sinceramen-

t e , eso' l o agradecemos.
. I

Me preocupa en p r i n c i p i o e l o i r

nombres- de a q u e l l a Espaia de l caci-
quismo, me preocupa oir (murmullos y

p r o t e s t a s en l a sa la l -qu ie ro que 10s
Sr. Diputados mantengan el mismo s i -

l e n c i o y respeto que ha mantenido el
Grupo Soc i -a l i s ta , cuando ellos han in-
te rven ido- d igo que me preocupa porque
c ie r tamente e l hacer r e f e r e n c i a s a un

pasado ya t a n le jano, a Maura y a Ci-
novas, que cumpl ieron evidentemente

una f u n c i o n h i s t 6 r i c a -de 10s cuales
todos probabl emente hayamos aprend i do-
c ie r tamente hay que imputar tambiGn

que desde aque l l as pa l abras grandio-

sas, de esas palabras que t e n i a n t a n
b o n i t a s y que, como us ted ha d icho,

que 10s hombres que e n t r e n en el Go-
b i e r n o deben t e n e r prestigio, yo in-
s i s t i r i a en que mis impor tan te -que
p r e s t i g i o y que b e l l e z a en l a pa labra-

que 10s hombres que en t ren en e l Go-

b i e r n o Sean honestos, capaces y e f i c a -

ces,

Q u i e r o c o n t e s t a r tambign a o t r a i n -

t e r r o g a t e que se ha d icho aqu7 a1 ha-
blar de que el s e c t o r v f t i v i n i c u l t a r

d e La R i o j a est; preocupado sobre quG

v a a o c u r r i r , qu6 es l o que p iensa el
Candidato o el P a r t i d o Socialista so-

b r e 7 a s bodegas de Rumasa, y l o grave

de esto es que habrTa que preguntarse

s i el Grupo Popular es t i de acuerdo

con l a rnedida que el Gobierno ha toma-
do ante una -s i tuac iCn i n s o s t e n i b l e co-

mo &a y que, desde 'luego, no es en

abso lu to d e f e n d i b l e y s i que nosot ros

estamos preocupadisfrnos po r l o que 10s

v i t i v i n i c u l t o w s piensan y esperamos
que se a c i e r t e desde l a Comunidad como
tambign esperamos -y as7 I o sentimos-

que el Gobierno ha acertado.

Se ha p l anteado aqu? , tambi'en, una

p r e o c u p a c i h especial p o r l a c u e s t i 6 n

de las Cornartas; yo quisr'era que a l -
guien m i r a r a l a l i s t a de representan-

t e s que hay en es te Cimara p a r a v e r

que en el Grupo Socialista e s t h p r e -

sentes Diputados de todas y de cada
una d e l a s Comarcas, mient ras que

otros Grupos no pueden d e c i r eso.

Se ha presentado ' igualmente una es-
p e c i a l p r e o c u p a c i h p o r l a presi6n
f i sca? , y e s t 0 me recuerda a ese re -

t i n t 7 n que siempre se ha oido de que

10s s o c i a l i s t a s somos amigos de elevar
impuestos; a este respecto es bueno

comprobar e l resu'l tad0 e l e c t o r a l muni-

c i p a l , para ver que 10s s o c i a l i s t a s

han ganado l a s e lecc iones en todos 10s

Mun ic ip ios donde han gobernado c u a t r o

aKos y han conquistado Mun ic ip ios que

eran domini0 o feudo d e o t r a s f u w z a s
p o l 4 t i c a s de l a derecha.

Pienso que no es exacto l o que se

d i c e -0 yo manejo o l r o programa- sobre
l a i dea de que pretendemos que d e s a 7 a -

_ - . + 17-6-83
Numero 6 DlARlO DE SESIONES de la Uiputacibn General de La Rioja Pagina 212

rezca l a ernpresa l a empresa de t rans-
f o r m a c i b agro-a1 imenlaria - s i no t o d o
todo l o con t r a r io - pues creemos que
hay que potenciarla y seria de c iegos

el no v e r , q u e , precisamente, ah? hay
una base fundamental de recuperar en
nues t r a provincia el valor a iadido pa-
r a que no vaya a parar a otras corn0
ocurre actualmente. ,

Se h a manifestado tambi6n una cier-
t a o b s e s i h hacia l a p r e s u n c i h de que

10s s o c i a l i s t a s pretendernos control ar,
y creo que est5 refiido ese desmedido

supuesto afzn de control con toda l a
f i l o s o f i a de c o l a b o r a c i h , de p a r t i c i -
paci'on, que esthbamos diciendo; con
toda seguridad tampoco pretendernos
c r e a r cargos p o l i t i c o s y, en el pro-
grama e l e c t o r a l , e s t ; muy c l a r o que no

primari en modo alguno l a i deo log ia
para ocupar n i n g h puesto, s ino l a ca-
pacidad; se crear ; una ca r r e ra admi-

n i s t r a t i v a , se equ ipa r i a funciona-
r i o s , se les r e s p e t a r h todos 10s de-
rechos y quiero d e j a r l o bien c l a r o
-porque a veces aparece como que sola-
mente un s e c t o r desde . l a derecha es el
que def iende a1 funcionariado- bas ta -
ria volver l a v i s t a a t r i s para ver que
precisamente el funcionariado de este
p a 5 s -y e l de La Rioja en e s t o s a b y
ahora- es cuando realmente est: i n i -

ciando su despegue, y adernis se habla
de su r e c i c l a j e , de su c a p a c i t a c i b ,
e tc .

Agradezco t a m b i h el que se haya
mani festando una e s p e c i a l preocupaci6n

por l a p o l i t i c a de empleo y por l a s i -
tuacicn en que los parados se encuen-
t r a n ; no quiero hacer melodrama en mo-
do alguno, pero a veces hay escenas
tremendamente simb61 i c a s para ver cusl
es esa s e n s i b i l i d a d cuando. l l e g a l a
hora de l a verdad y dig0 simbdlicas
porque yo hacia an te s una alusi6n a
aqugl grupo de parados que el lunes
nos esperaba a l a s a l i d a y escuchg pa-
labras de "ivaya, ya est2 el l ? ~ , v5-
monos por l a o t r a puerta!" y, desde
luego, el Sr. Candidato y el S r . Pre-
s idente ST que dialogaron -qu6 menos
pod ia hacerse- con aquel.1 os- parados.
Para terminar, hay unas series de
cuest iones que no puedo soslayar: Se
preguntaba antes cusl es el rumbo que

el futuro Gobierno S o c i a l i s t a de l a
Comunidad va a imprimir a l a Autono-
mia; es widente que l a sumisidn en
modo alguno ser; u n f a c t o r d i r e c t o r
pero s i que -desde l a defensa espec i -
f i c a de 10s intereses de La R i o j a s i n
subordinacicn a n i n g h o t ro poder-
e x i s t i r i y primat-;, sobre todo, u n a
est rech js ima col aboracicn porque desde
el Gobierno Central hay l a suficiente
compresidn y sensibilidad para esto.

Que nadie se apunte el t a n t o de7

riojanismo porque es una espada de do-

ble f i l o , n i tampoco- una defensa ac-
t ua l a u l t r anza de l a Autonomia por
determinados Grupos que, en stl d i a ,

votaron cont ra e? T r t u l o octavo de l a
C o n s t i t u c i h que era el que e s t a b l e c i a
el s i s t e m a a c t u a l por el que nos r eg i -
mos y por el cua? 1 0 s Sres, Dipu tados
han llegado a esta C i m a r a .

- .+ 17-6-83 9

Nimero 6 OiARlO DE SESIONES de la D ipu tac ih General de La Rioja Pigina 213

Me parecen muy felices l as rnani-
festaciones -ya decya m i compakro-
que en el program hay una co inc iden-

cia que se suscribe mayoritariamente;
eso, realmente, es importante pero se
ha repetido ya muchas veces en e s t o s

a"ns que conocemos de debate poll'tico
y, a1 f ina l , el pueblo -que es el que
menos se equivoca- es et que intuye
las diferencias que hay entre progra-
mas y entre personas capaces de 17e-
varlos adelante. Y el pueblo riojano,
con seguridad, no se ha equivocado el
d i a ocho de mayo. Nada mzs, muchas

gracias.

(Apl ausos)

SR. PRESIDENTE: Pide l a palabra y
l a tiene, como en todo momento que l a
quiera pedir, el Candidato a l a Presi-
dent i a.

SR. DE MIGUEL GIL: Sr. Presidente,
Sras. y Sres. Diputados: Creo que no
es desprecio el que conteste o no a
l a s cuestiones planteadas; l o que pasa
es que me parece que no procede entrar
a esas cues t i ones puntuales, no es

desprecio en absoluto; creo que nunca
tendremos o t r a ocasi6n de es ta r tan
cerca corn0 ahora y de tener tantos

p u n t o s en comGn. Es posible que no

tengarnos l a suficiente habilidad, o
uso, o costumbre corn0 Parlamentarios,
para encontrar lineas de d i s logo para
respondernos en torno a 10 que se tra-
t a en u n p r o g r a m de investidura y pa-

ra hacer l a s reflexiones comunes en
torno a ese cuerpo central que es l o

que se discute; puede que haya a l g o de
eso. Oesde luego, no he dejado de con-
tes tar por desprecio sino porque l o
considero as? ; cons ide ro que no debo
de entrar en estas cuestiones puntuq-

les, algunas de 1as cuales han s i d o

product0 quiz; de que y,o he exp l fcado
mal el program o de que ha habido una
mala audiencia como el tema del Servi-
c i o Nacianal de Salud que hablaba cla-
ramente de l a reforma sanitaria y ha-
blaba de l a reforma sanitaria a nivel
nacional, porque -mientras no haya un

nuevo marc0 legal- no es posible en
muchos casos resolver un tema y abor-
da r una ser ie de poli t icas de poten-
c i a c i h de ? a red s a n i t a r i a ; como el

tema de las rninicentrales que, eviden-
temente, aqu7 tiene que ser minicen-

trales id6nde vamos a hacer aquS una
gran central? y no minicentrales a l a s
cuales se oponen 10s agricultores por
el hecho de ser minicentral sin0 por-
que no se respetan 10s cauces adecua-
dos o porque no se respeta l a p r i o r i -

dad en el us0 del agtla. No es conve-

niente entrar en eso.

Hablar de las Comarcas, Sr. Dipu-

t ado , hablaremos de 1as Cornarcas cuan-

do haya u n estudio serio de comarcali-
zaci6n; ya sabemos cuales son las Co-

marcas, pero cuando haya u n es tud io

serio y , s i es preciso, dentro de u n a
Ley de Comarcas hablaremos y a fondo,

no ahora. ST d i g o -y se demuestra- que

17-6-83
F NGmero 6 DIARIO DE SESIONES de Ia Diputacibn Geoeral de La Rioja Pigioa 214

queremos p o t e n c i i r Ias Comarcas 'y

cuando hablamos de p l an i f i cac ih re-
gional decimos que es necesario respe-

tar u r n se r ie de cuest iones, u n a es-
tructura comarcal evidente en nuestra
regi6n en l a .cia1 adeGs tenemos ade-
m& l a suerte' de que, normalrnente, r . las.
cabeceras de Cornarcas son ' indiscuti-.
b l es y . ,bien ' de7 imi'tadas.

I . . . ~.

. I . . .

. . I

I

' ~ ' r

'

u n a segunda c'uestiijn, en l a cual
decimos que hay que potenciar y prepa-
rarse -en l a rnedida en que. tengamos
instrumentos y recursos pfiblicos- para
rnejorak l a relacidn y el equilibria
necesario e n t r e el v a l l e y l a sierra.

b .

Y una tercera c u e s t i h -de l a que
aqu? no he oido pronunciarse a nadie y

que creo que es de u n a importancia
fundamental- es el tema de !a tenden-

c ia la ten te a construir una regitin ma-
croc6fala que creo es u n peligro e v i -
dente y a h i e s t z n regiones l imi t rofes

como Navarra que t i e n e 40.000 millones
de Presupuesto - l a investidura de Na-
v a r r a ser; d i s t i n t a porque hay mucho
diner0 para decidir en un sentido u
otro, para hacer polit ica- Navarra
t iene el " P l a n 2000" desde hace u n a
dgcada y no ha logrado parar esa ten-
dencia l a t e n t e a centralizar t o d o en

el gran Pamplona y aunque tiene una
buena estructura comarcal, no l o e s t 5

pudiendo hacer.

Estas tres lineas de actuaci6n son

i m p o r t a n t e s p r o cuando vayamos a con-

cretar y a definir l a s Comarcas serz
dentro de un marco de Ley de Comarcas,
si procede, ya lo anunciaremos -no l o
tenemos estudiado- pero 10s haremos a
fondo, en serio.

Creo que nunca varnos a tener l a
ocasi6n de est& t a n cerca, porque es
lGgico, es de cajcn, porque es que es-
tamos construyendo el instrumento co-
~n entre todos,

i

A - .

Me dice el tema de 10s Servicios
Sociales: A my, con l a realidad que
contemplo ahora mismo, 10s Servicios
Social is me preocupan por una cuestihn
porque se ha hecho una polft ica de

Servicio Sociales tendente a l a cr-ea-
ci6n de Centros A s i s t e n c i a l e s don& se
obvia el problema, donde l a sociedad
vuelve l a espalda a cua'lquier rnargina-
c i 6 n Q U ~ aparezca. Una matizacicn an-
tes de entrar en el tema: Nombro a l a
mujer, porque l a mujer en esta socie-
dad es como grupo, un grupo discr imi -
nado, marginado; y lo nombro con mino-
rias Gtn icas que tambi6n son d isc r im i -

nadas y no tengo que dar mss disculpas
porque l o he dicho con absoluto respe-
to . Creo que lo podrs reconocer el Sr.

Diputado, pero i n s i s t o en que -en mi
opin i6n- l a mujer es un ser marginado.
Noso t ros estamos haciendo normalrnente
-con nuestros pequecos medios- una po-

I T t i c a de reclusi6n; u n a p o l T t i c a que
es cara , a menudo cara y que, ademis,

socialmente yo creo que es rechazable;
una p o l i t i c a en l a cual se p e r p e t k l a

Nirmero 6 DiARIO DE SESlONES de la Diputacibn General de Fa Rioja PPgina 215

m a r g i n a c i h , en l a cua l se desconecta

a l a s personas con una marg inac ihn de

c u a l q u i e r t i p o de l a soc iedad ; es ca ra

y no es humana. Creemos que -en l a rne-
d i d a s en que vayamos detrayendo r e c u r -

sos- h a b r i que i r a u n t ip0 de a s i s -

t e n c i a social -palabra que no me gus-

t a - una p o l i t i c a de S e r v i c i o s Soc ia les

en l a l7nea de a c u d i r a 10s domic i -

l i o s , de acudir a 1 0 s marginados en

su l uga r , en e l l u g a r donde se encuen-
t r a n , en el luga r donde h a b i t a n , en el
lugar donde v iven; y y ademss de u n a
raz6n de peso, d e una raz6n de sensi-
b i l i d a d y de una raz6n hurnana, hay-una
segunda razGn, el o t ro d ia l e i a en 4as

e s t a d i s t i c a s de 10s Centros de r e c l u -

s i 6 n de l a D i p u t a c i h de Madr id , per-

dbn, de 1 0 s Centros As is tenc ia les , de
10s Colegios de HuGrfanos, de l as Be-
n e f i c i e n c i a s etc, etc, esos. s i t i o s t a n
horrorosos, pot- l o menos cuando uno se

acerca a ellos,se queda asustado a1
ver e l c o s t e pot- puesto, es i es l a se-
gunda razGn, l a de l a econornia: Hay
Coleg ios donde mantener a un niio du-

rante un aEo, l e cuesta a l a sociedad
600.000, 700.000 y has t a 800.000 pese-
t a s a1 a [o y , en d e f i n i t i v a y t o t a l ,
para qu6 c r e a r un nuevo gueto qu6 en

e l mejo r de 10s casos es un gueto de
l u j o , pero sigue siendo un gueto. Nos
preocupa t a m b i b en el tema de 10s

S e r v i c i o s S o c i a l e s , el que no haya una

po l i t i ca tendente a l a rehabil i tacion,
es decir - s i nos quedarnos en l a r e c l u -

sib, en el t r a tam ien to e s p e c i f i c o pa-
ra marg ina l idades e s p e c j f i c a s y no

buscamos acabar y cerrar l a l i n e a i n -

tentando l a re inserc ih del marginado,

del ciudadano que t i e n e problemas- no
estamos haciendo nada. Esas son nues-

tras f i l o s o f 7 a s en e s t e tema: No a l a
reclusih, no a 10s Centros; no a Cen-

t ros que son cams de mantener y que

no son humanos.

En el tema del deporte: Evidente-

mente, uno no desprecia el depor te po r

no nombrarlo; est; bay y me he r e f e r i -

do y hacya c i t a t e x t u a l del programa.
Primero, no o l v i d a r el contenido fun-

damental del deporte que es l a dimen-

si6n forrnativa del mismo; s i el depor-

t e no t i e n e una d i rnens ih f o r m a t i v a ,
s i no t i e n e algo de t e r a p i a mental
-estamos haciendo c i t a s de hombres muy

clisicos- pues no pasamos del s ig lo
X I X , s i no seguimos l a l?nea de actua-

c i 6 n de "mens sana, i n corpore sano"
el depor te no t i e n e sent ido ; un depor-
t e compelitivo, un depor te e s p e c t h -
10, super -pro fes iona l i zado d e s d e 7 os
poderes pGblicos, a m; no me preocupa
en l a dimensibn del hombre, s o l o t ra-
tar iamos como una mera i n d u s t r i a ; creo
que e l depor te hay que fomentar lo , no

hay que encerrarl o en organigramas,

hay que buscar l a p a r t i c i p a c i h de 10s

sectores que funcionan en e l depor te ,

que hacen e7 depor te y l o real i zan, y

no podemos ol vidar nunca su dimension

fo rmat i va , .su d imen s i 6n educado ra
Esas son l a s ideas fundamentales en el
depor te jc6mo vamos a plasrnar e s t o ?
jun Consejo del Deporte? pues ah? est:

y es un organism0 que, desgraciadamen-

t e , no ha funcionado can l a intensidad

- 17-6-83..
Nlimero 6 DlARIO DE SESIONES de la Diputaci6n General de La Rioja Pigina 216

COR que debia haber lo hecho. Esos son,

a grandes rasgos, 10s proyectos o
ideas que tenemos en ese orden de co-
sas. ,_

I n t e n t o expl icar , intento hacer
d iz logo; s& que es pos ib le que haya
u n a . f a l t a de exper ienc ia en es te zmbi-
to, exper ienc ia que creo que es comh
a todos pero tmbign aseguro -estoy

convencido firmemente- que cua lqu ie r
Candidato que estuviera aqu? con l a
perspectiva de cuatro a!os, con las
realidades con que ahora nos encontra-
mos, tendria las mismas prioridades
que he planteado: C o n s t r u c c i h de l a
Admi n i stracih Regional, c o n s t r u c c i h
del Presupuesto, crecer en serio, cre-
cer con controles y aqu i qu iera dis-
t i n g u i r : Una cosa es el control inter-
no de una Admin i s t r ac ih -que t i m e

que tener su propio control i n t e r n o - y

o t r a c m a es el c o n t r o l p o l i t i c o que

no he negado y l o reconoce el propio
€ s t a t u t o y l o reconme el cont ro l de
esta Czmara; pera son dos cosas dis-

t i n t a s : Una cosa es control interno,
en cuanto a l a c a l i d a d y el funciona-

miento de 10s Servic ios , y o t r a cosa
es el control en cuanto a1 proyecto
politico, en cuanto a1 cumplimiento de
l a s Leyes que cua lquier Diputado y
cualquier Grupo puede traer a q u i . Esos
eran 10s temas que yo querya matirar
p o r s i ha quedado a l g o , por s i puedo

tender a l g u n a l i n e a rnis de d i i logo , pa -
ra que no quedara en el t i n t e r o . Nada
m'as, rnuchas graci as , Sr. Presi dente.

(Apl ausos 1 .

SR. PRESIOENTE: Se da por f i n a l i -
zado e l debate y a e f e c t o s de l a vota-
ci6n -antes de suspender l a Sesi6n-
anuncio que remudarernos l a Sesi6n a

? a s 8, dentro de 18 rninutos, y , por l o
t an to , se suspende l a Sesi6n. .

(Eran las 19 horas y 42 minutas,
cuando se suspende. Se reanuda l a Se-

s i 6 n a l a s 20,OO horas).

SR. PRESIDEWTE: Por f avo r : La vo-
t a c i h se va hacer de acuerdo con el

ar t jculo 63, apartado 4*. E n l a vo-
taci6n nominal plrbl ica, un Secretario
nornbrari a 10s Oipulados y estos res-
ponderzn "si", "no" o "abstenci6n" el
11 amamiento se real i z a r i par riguroso
orden a1 f a b g t i c o de apel? i d o s y nombre
comenzando por el Diputado cuyo nombre
sea sacado a suerte, que es a l o que

vamm a proceder seguidamente .*. Her-
rnosilla Aguil lo , Don Benito.

Ser2 67, entonces, el primero en

vo tay y les i r i llamando el Sr, Secre-
t a r i o Primero.

SR. SECRETARIO PRIMER0 (Sr. Sainz
de Azuelo Carol:

D. Benito HERMOSILLA AGUILLOST.

D. Nef ta ' l i I S A S I GOMEZ . , ,,No,

D. Juan JIMENO SAN JUAN,..., No.
D. Joaquj n LASIERRA C I R U J E O A , NQ,

D. Pedro LOPEZ DE HEREDIA UGALDE. ..No.

I 17-6-030
Nljmero (3 DiARIU DE SESIONES de la Diputacibn General de La Rioja Pagina 217

D. Antonio MARTINEZ TRICIO S i . D. Mario FRAIL€ RUIZ S T .

D. Lu i s Maria MIGUEL C A L A V I A ST.

Da.Carmen de MIGUEL CORDONNo.
0. JosG Marja de MIGUEL G I L S i .

0. Tomss MORENO OR10 No.
D. Jos6 Ignac io PEREZ SAlNZ S i ,

D. Luis Javier RODRIGUEZ MOROY ... Abs.

D. Rail Miguel SANZ JIMENEZ S?.
D. Miguel Angel VALORIA ESCALOHA .No.

D. Te6dul o Lorenzo ZARATE IBARRA.. ST.

D, Pedro L u i s ARPON RUBIO S i .

0, Jos6 ARRIETA SAN MIGUEL No.
0. Ignacio Javier BECERRA GUIBERT.No.
D. Pedro BENITO URBINA NO.
D. Joaqui n BERNAD VALMASEDANo.
D. J O G Mar ia BUZARRA CAN0 Sf*
D. Jos& Luis CALAHORRA GIL S i .
0. Emilio CARRERAS CASTELLET No.

0. JesGs CASERO BELTRAN ST.

D. H i l a r i o CERECEDA ALONSO ,S?.
D. Francisco D I A Z YUBEROAbs.
D. lgnacio D I U GOMZALEZ S i .

0. Joaquin ESPERT PEREZ-CABALLERO.No.
D. Carlos €STEVE BLASCO S i .

D a - P i l a r SALARRULLANA DE VERDA.....No.
D. Jesis ZUECO RUIZ No.

D. Angel SAINZ DE AZUELO CAR0 S i .
Da.Marra del Carmen YALLE DE JUAN .ST.

0. FGlfx PALOMO SAAVEDRA S i .

SR. PRESIDENTE: E l resultado de la
votaci6n es el siguiente: Votos emit i -

dos 35; votos afirmativos, 18; votos

negativos, 15; abstenciones, 2. Por 10

t a n t o , queda pracl amado P r e s i dente del
Consejo de Gobierno de l a Comunidad

Authoma de La Rioja D. J O S ~ Marra de

Miguel Gil . (Aplausos) . De este acuer-
do, para su nombramiento como Presi-
dente de l a Comunidad A u t h o m a de La

R io ja , dar6 comunicacih a Su Majestad
el Rey y a1 Gobierno de l a Naciih. Se

levanta 1 a s e s i h .

[Se despeja la Sala a l a s v e i n t e

hora y d i e z minutos).

